[image: image4.emf]

STATE DEPARTMENT

OF EDUCATION

CONNECTICUT

Table of Contents
1Table of Contents

3Letter from the Commissioner of Education

5Connecticut Common Core Standards Communications Toolkit

6Connecticut Common Core Standards

6Connecticut Common Core Standards: Instructional Shifts

6Smarter Balanced Assessment Consortium

6Smarter Balanced Assessment Consortium: An Assessment System

7Connecticut Common Core Standards and Smarter Balanced: Elevator Speech

8Connecticut Common Core Standards: Sample Talking Points for School Leaders

11Connecticut Common Core Standards: Sample Open House Talking Points for Teachers

16Connecticut Common Core Standards: Parent Information

17Connecticut Common Core Standards: SAMPLE Community Letter

18Connecticut Common Core Standards: SAMPLE Generic Parent Letter

19Connecticut Common Core Standards: SAMPLE Elementary School Parent Letter

20Connecticut Common Core Standards: SAMPLE Middle School Parent Letter

21Connecticut Common Core Standards: SAMPLE High School Parent Letter

22Connecticut Common Core Standards: How to Write a Letter to the Editor

24Connecticut Common Core Standards: Facts

Letter from the Commissioner of Education
[image: image1.emf]
[image: image2.emf]
Connecticut Common Core Standards Communications Toolkit

The Connecticut State Department of Education (CSDE) has created the Connecticut Common Core Standards Communications Toolkit for Local Educational Agencies (LEAs). The goal of the Communications Toolkit is to assist superintendents, principals, teachers, and other school district officials in communicating to parents and the community at large about the Connecticut Common Core Standards, why Connecticut adopted them, and how they will be implemented at the local level.
It is important to note that every item in the Communications Toolkit is meant to be reviewed and tailored by the LEA prior to presentation or distribution. There are bullets within sections as well as entire sections that may be edited or removed so that it fits the needs of each district. Please use the contents of the Communications Toolkit as a starting point to:

· Get factual information out to your school leaders, teachers, students, parents, business and community

· Host a community meeting, open house, or parent night about the Connecticut Common Core Standards

· Encourage district administrators, school leaders, and teachers to speak with parents about what the Connecticut Common Core Standards and Smarter Balanced assessments are and how classrooms may be different next year

· Communicate with local members of the media in support of the Common Core
The Connecticut State Colleges and Universities Board of Regents for Higher Education (BOR), Connecticut Association of Boards of Education (CABE), Connecticut Association of Public School Superintendents (CAPSS), Connecticut Association of Schools (CAS), American Federation of Teachers-Connecticut (AFT), and Connecticut Education Association (CEA), support the usage of this Communications Toolkit to help facilitate Common Core and Smarter Balanced conversations with educators, students, parents, and the community at large.

The Communications Toolkit is an electronic, living document that will be edited and added to overtime. Schools and districts should amend sections of the toolkit as needed. Accompanying the Communications Toolkit is a PowerPoint presentation, which can be used by schools and districts and available online here.
Connecticut Common Core Standards
Common Core State Standards (CCSS or Common Core) are a set of research-based, globally competitive K-12 expectations (adopted by 45 states across the country) for English language arts (ELA) and mathematics as well as literacy in history/social studies, science, and technical subjects. The Common Core State Standards are fewer, higher, clearer, and comparable across states.
Connecticut Common Core Standards: Instructional Shifts

	Common Core ELA standards include:

Building knowledge through content-rich nonfiction and information texts, in addition to literature.

Reading and writing grounded in evidence from the text.

Regular practice with complex text and its academic vocabulary
	Common Core math standards include:

Focus: deeper learning in two to four areas at each grade level.

Coherence: concepts logically connected from one grade to the next and linked to other major topics at each grade level.

Rigor: fluency with arithmetic, application of knowledge to real world situations and a deep understanding of mathematical concepts.

Smarter Balanced Assessment Consortium
Smarter Balanced Assessment Consortium is a state-led consortium (of 25 member states, including Connecticut) that is building upon the collective experience and expertise of its member states and working to develop a next-generation assessment system of formative resources and tools as well as summative and interim assessments aligned to the rigorous, 21st Century standards embodied in the Common Core State Standards.
Smarter Balanced Assessment Consortium: An Assessment System
	Summative Assessments
	An end of the year computer adaptive test and performance tasks that will be taken on a computer, but will not be computer adaptive.

	Interim Assessments
	Computer adaptive assessments and performance tasks, administered at locally determined intervals, will provide educators with actionable information about student progress throughout the year.

	Formative Assessments
	Research-based instructional tools available on-demand to help teachers address learning challenges and differentiate instruction. The digital library will include professional development materials related to all components of the assessment system, such as scoring rubrics for performance tasks.

	Secure, Online Reporting
	A secure, online reporting system that provides assessment results to students, parents, teachers, and administrators. The reports will show student achievement and progress toward mastery of the Common Core State Standards.

Connecticut Common Core Standards and Smarter Balanced: Elevator Speech

The Connecticut State Department of Education’s (CSDE) goal is to ensure every Connecticut student upon graduating from high school is ready for college and career and will be able to engage in the civic life of their community so that they may lead a rewarding and fulfilling life.
The Common Core State Standards will help us reach this goal and establish:
· Consistent learning goals for all students, in every community, school, and classroom
· Clear roadmaps of academic expectations for educators at each grade level

The Smarter Balanced assessments will support educators in teaching the standards by measuring how students are progressing in becoming college and career ready:
· Valid, reliable, and fair summative and interim assessments ensure comparability across all its member states and formative resources and tools are available on-demand to teachers through an online digital library.

· The summative assessments in English language arts/literacy (ELA) and mathematics will be given at each grade level from 3 through 8, and 11. The 11th-grade assessment will help schools determine whether students have mastered the skills and content to begin college and/or careers and how best to support them as they transition through 12th grade.

The Common Core State Standards and aligned Smarter Balanced assessments will prepare Connecticut’s students so that they are able to globally compete, but standards aren’t learning, which is why we need to have effective teachers and leaders in each school and we need to support parents and guardians to do their part at home.

As Connecticut asks more of its students and schools, we will need to do more to support them. Common Core funds will be used to provide training and professional learning for teachers, school leaders, and district administrators. The CSDE will build and provide trainings for Common Core District Teams and Common Core District Coaches, professional learning modules and support, and assessment literacy for the Smarter Balanced era. The CSDE will create and facilitate communities of practice and other professional learning communities as well as support districts throughout the school year through on-site technical assistance, professional development, and web-based blended learning.

Connecticut Common Core Standards: Sample Talking Points for School Leaders
The following are suggested talking points for superintendents, principals or other school administrators if they are presenting at a parent night and discussing the new Connecticut Common Core Standards.

(Please review and revise to meet the needs of your individual district or community.)

Higher standards are the foundation: We have worked at the local level to expand learning opportunities for our students. With our limited resources, we have made strategic investments in our children: expanding technology in the classroom, recruiting and retaining high-quality teachers, and offering programs that are critical to learning. (This is statewide information. Please localize this information on what programs and investments you have put in place at the local level.) Yet, at the end of the day, these investments will all be for naught if we do not have higher standards in place. If we do not raise our academic standards, our students can go to school with the best technology, the most highly effective teachers, and access the best educational opportunities, yet they will still walk across that stage senior year and graduate unprepared for college or the workforce. We have to do better as a state and as a local school district. This is the right path.

Why common standards? Connecticut has had academic standards in place for every subject area since the late 1990s. This is how the state sets the goals for what each child should know and be able to do by the end of each grade level. The state standards are actually the minimum standards for our district. We can then choose to add on to these standards if we want. Connecticut decided to work with other states to make sure that as we raise our standards, we make sure our standards are comparable with every other state in the nation and any other country in the world. This way, when students take a test at the end of the year, we will know how Connecticut students are doing compared to their counterparts in a neighboring district and a neighboring state. That’s critical if we are going to move our education system forward. As a local school district, we still have local control. We can still add on to the standards if we want to, and we as a district will still choose the curriculum we use to teach these standards in the classroom.

(Describe here how your local school district or charter school has added on to state standards in the past and the process you go through to adopt curriculum. Explain the process you plan to go through in the coming year to adopt curriculum and how parents and other citizens can be involved in this process.)

What about all the criticism I am hearing regarding Common Core, that it is a federal takeover and that it will invade the privacy of my child? In adopting these standards as Connecticut Common Core Standards, Connecticut only adopted content standards in mathematics and English language arts and literacy. Connecticut did not change any policies regarding data collection, curriculum adoption or anything else. Anything you hear about changes to the way we are collecting data or federal money the state has collected are myths that continue to be perpetuated. The standards are clearly posted on the CSDE’s website. If it’s not stated in the standards, it’s not something the state has agreed to or will be implementing. (It is recommended you have a copy of the standards available via web or hard copy in case individuals have questions about what is directly in the standards.)

What can I expect to see in the classroom?

Here is a look at how the standards will change in English language arts and Literacy:

(Please localize this information, if necessary.)

· First, students will read challenging texts in every class. They will continue to read classic literature, stories, and poems in English class, but they also will be challenged with studying and analyzing non-fiction texts in all subject areas as well. As a result, students will be prepared to read, analyze and write about all types of texts at a higher level, whether they are fiction or nonfiction, when they graduate from high school.

· Second, your child will be asked to use evidence from the text when writing papers or making oral presentations. In all classes, the standards will require students to not only read the text but dig into it to support their arguments or research. As a result, students will be better prepared to support their arguments and decisions with evidence, not just opinion, whether they are in college or the workforce.

· Third, you will see an increased focus on vocabulary across all grade levels. As a result, students will continue to learn new vocabulary words as they progress through school as well as the correct context in which to use them. This is more important than ever in the 21st Century as students live and work in the digital age and encounter new words and terms constantly.

Here is a look at how the standards will change in Mathematics:

(Please localize this information, if necessary.)

· First, students will work more deeply in fewer topics. In each grade level, your child’s teacher will cover fewer concepts than in the past but go into much more depth on each concept. This makes sure every student gains a full understanding before moving on to the next concept. As a result, your child will gain a full and foundational understanding of mathematics before moving on to the next grade level.

· Second, your child will understand why math works and be asked to talk about and prove their understanding. Students will no longer just memorize formulas but will learn why a particular formula exists. As a result, students will learn critical foundational concepts and problem-solving skills in the early grades so they are prepared for higher levels of math, such as algebra, once they reach the middle grades.

· Third, your child will be asked to use math in real-world situations. Students will not just memorize formulas or methods but will learn strategies for solving problems they could encounter in life. As a result, students will gain critical thinking and problem-solving skills while in school that they can apply in postsecondary education and the workforce.

How will this affect my child’s test scores? These standards are new, and they are higher. As a result, it will take time for students to master these new standards. Students will first be measured against these new standards in the Spring of 2015. That year, we expect that the number of students performing at grade-level proficiency may appear to be lower compared to what it has been in years past. Scores will likely drop by one third or more.
[NOTE: It will be important to support parents and students in understanding the new assessment results. Without this support from educators, parents and students may perceive their results as a “drop” in test scores, when it should be viewed as baseline results against more rigorous standards.]
Connecticut Common Core Standards: Sample Open House Talking Points for Teachers

The following are suggested open house talking points for teachers discussing the new Connecticut Common Core Standards.

(Please review and revise to meet the needs of your individual district or community.)

	Common Core State Standards

	· Connecticut is raising the bar for teaching and learning by implementing the Common Core State Standards (CCSS) in all schools.
· CCSS are fewer but higher and clearer standards in English language arts (ELA)/literacy and mathematics, which are comparable across states and progressively aligned with what students need to know in order to be ready for college and career and because of their focus and pacing, they preemptively reduce the need for later remediation in literacy and math. The CCSS will not only improve what your kids learn but how they learn, with a focus on critical thinking, problem solving, and effective communication skills. Students will become active learners—rather than passive—in a dynamic classroom environment. They will become independent thinkers who can create informed opinions, critique the opinions of their peers and their world, defend their arguments with evidence, and communicate their points of view effectively. On tests, they will be required to reason out the best answer, rather than memorizing the “correct” answer.
Who was involved in the Common Core State Standards Initiative?

· States across the country collaborated with teachers, researchers, and leading experts to design and develop the Common Core; NOT the federal government. Each state independently made the decision to adopt the Common Core; Connecticut adopted the Common Core in 2010.
Were teachers involved in the creation of the standards?

· Yes. Teachers have been a critical voice in the development of the standards. The Common Core drafting process relied on teachers and standards experts from across the country. The National Education Association (NEA), American Federation of Teachers (AFT), National Council of Teachers of Mathematics (NCTM), and National Council of Teachers of English (NCTE), among other organizations were instrumental in bringing together teachers to provide specific, constructive feedback on the standards.
Will the Common Core State Standards determine what and how teachers teach?

· No. The standards establish what students need to learn, but they do not dictate how teachers should teach. Teachers will continue to devise lesson plans and tailor instruction to the individual needs of the students in their classrooms. The best understanding of what works in the classroom comes from the teachers who are in them, which is why the standards allow each teacher in each classroom to figure out what works best.
Will the state or federal government tell districts how to implement the Common Core State Standards or dictate curriculum for districts?

· Implementation decisions will remain local. Teachers and school leaders will determine how the standards are to be taught and will establish the curriculum, just as they currently do, allowing for continued flexibility and creativity.

What do the Common Core State Standards mean for students?

· This initiative helps provide all students with an equal opportunity for an education, regardless of where they live.
· The standards provide clarity and consistency in what is expected of student learning across the country; it will not prevent different levels of achievement among students.
· The standards stress procedural skills and conceptual understanding to make sure students are learning and absorbing the critical information they need to succeed at higher levels—rather than the current practices by which many students learn enough to get by on the next test, but forget it shortly thereafter, only to review it again the following year.
Do the new standards provide adequate challenge for high-ability students?

· Yes. The Common Core State Standards are more rigorous than any that Connecticut has used before.

What does CCSS mean for students with disabilities and ELL students?

· The Common Core State Standards give states the opportunity to share experiences and best practices, which can lead to an improved ability to serve young people with disabilities and English language learners. Additionally, the standards include information on application of the standards for these groups of students.
What are the changes to English language arts (ELA)/Literacy?

· Students will read more complex texts, both nonfiction and fiction. Students will learn to create written arguments using evidence from multiple texts. Students will learn to gather evidence to defend their opinions. In middle school and high school, students will learn to apply their literacy skills to math, science, social studies and technical subjects. Students will learn to read and write well across all subjects in preparation for college and careers.

· Although there is an extensive list of recommended texts, Common Core leaves most curriculum decisions in the hands of local educators. The only reading explicitly required in the Common Core is the Declaration of Independence, the U.S. Constitution, Abraham Lincoln’s Second Inaugural Address, a Shakespeare play and one play by an American dramatist.

What are the changes to Mathematics?

· Students will acquire the habit of mathematical thinking—a way of problem solving across all math courses. The foundation, which will begin in kindergarten and continue through 12th grade, will give students the building blocks to understand why and how math works in real-world situations.

· While memorization of math facts is still important, more emphasis will be placed on true comprehension. To demonstrate their depth of understanding, students will be required to explain in writing how they solved a math problem.

What about science, social studies and other subjects?

· Although the Common Core State Standards reflect just ELA/literacy and math, national committees are currently working on the Next Generation Science Standards as well as standards for social studies, world languages, and the arts.

· Science: In a process managed by Achieve, with the help of the National Research Council, the National Science Teachers Association, and the American Association for the Advancement of Science, states are developing the Next Generation Science Standards (NGSS). More information about this effort can be found here. The CSDE is currently leading an adoption review process for NGSS.
· World Languages: The American Council on the Teaching of Foreign Languages published an alignment of the National Standards for Learning Languages with the ELA Common Core State Standards. More information about this effort can be found here.
· Arts: The National Coalition for Core Arts Standards is leading the revision of the National Standards for Arts Education. More information about this effort can be found here.

	Smarter Balanced

	· Smarter Balanced is a state-led consortium (of 25 member states, including Connecticut) that is building an assessment system aligned with the Common Core State Standards and will accurately measure student achievement and growth toward college- and career-readiness.
· Valid, reliable, and fair summative and optional interim assessments ensure comparability across all its member states and are designed to give teachers the feedback they need to inform instruction, and the tools to improve teaching and learning. Formative resources and tools are available on-demand to teachers through an online digital library.
· The summative assessments in English language arts/literacy and mathematics will replace the Connecticut Mastery Test (CMT) and Connecticut Academic Performance Test (CAPT) in the 2014-2015 school year (however, there will be an option of participating in the Smarter Balanced field test in 2013-2014) and be given at each grade level from 3 through 8, and 11. The 11th-grade assessment will help schools determine whether students have mastered the skills and content needed and how best to support them as they transition through 12th grade.
· The summative and optional interim assessments will both include a computer adaptive assessment that provides more accurate and efficient measures of student achievement and growth
· The interim assessments will allow teachers to measure student progress throughout the year and will provide better understanding of each student’s strengths and weaknesses. Teachers will have the flexibility to access student results and supporting resources as needed through a secure, online system.
What is different about the Smarter Balanced assessments?

· Based on student responses, the computer program adjusts to the difficulty of questions throughout the assessment. For example, a student who answers a question correctly will receive a more challenging item, while an incorrect answer generates an easier question. By adapting to the student as the assessment is taking place, these assessments present an individually tailored set of questions to each student and can quickly identify which skills students have mastered. This approach represents a significant improvement over traditional paper-and-pencil assessments previously used in Connecticut, providing more accurate scores for all students.
· The Smarter Balanced assessments include selected response, constructed response, technology enhanced items, and performance tasks allow students to demonstrate research, writing, and analytical skills will assess students across the full range of the Common Core.
Do the Common Core State Standards require more testing?

· No. The goal is not to have more tests but smarter and better tests.
How will my child(ren) do on the these new tests?

· Chances are that test scores will initially go down. However, lower results are not indicative that your child(ren) isn’t learning and a level playing field ensures that all students will face the same challenge. In fact, s/he will be better prepared to successfully compete in the global workforce upon graduation from high school and/or college because of learning the Common Core.

	Elementary School Teachers

	· Build coherent general knowledge both within each year and across years.
· Scaffolds meet the needs of a wide range of students who come in with different reading levels; the balance of literary and informational text by 4th grade is 50-50
· In math, “teaching less and learning more” so that kids really achieve mastery
· Focus on concepts underlying arithmetic so that kids are prepared to tackle algebra in middle school; for example, third grade focus on mastering multiplication

	Middle School Teachers

	· Build coherent general knowledge both within each year and across years.
· Students will master independent reading of complex materials; the balance of literary and informational text by 8th grade is 45-55
· Students will focus on the skills of writing to persuade and explain rather than write personal narratives
· Focus on concepts underlying basic algebra so that kids are prepared to tackle more advanced multi-variable formulations in high school; for example, sixth grade focus on one-variable equations.

	High School Teachers

	· Students should be able to independently build knowledge in the disciplines of history/social studies, science, and technical subjects through reading and writing.
· Read substantially more literary nonfiction with higher rigor of academic vocabulary; the balance of literary and informational text by 12th grade is 30-70
· Students will continue to hone the skills of writing to persuade and explain using the support of textual evidence, including inferences
· Students will learn to not only solve multi-variable formulations but also treat problem solving as a form of argument; students will learn the logic behind the math, not just the trick to solve the math.

Connecticut Common Core Standards: Parent Information
Grade-by-Grade Parent Guides to the Common Core in English and Spanish
The Council of the Great City Schools has developed content and grade-specific parent roadmaps that provide detailed information for parents about the expectations of the Common Core in English Language Arts and Literacy and Mathematics. These roadmaps include examples of grade-level focus in the content area using parent-friendly language, sample progressions of learning across three grade levels in the Common Core, and tips to parents on communicating with teachers about their child’s work and how to support student learning at home. CGCS completed the high school-level guides in February 2013, completing the set of guides from K-12 in English language arts and mathematics. More translations will follow throughout the school year.

K-12 Parent Guides: ELA/Literacy

K-12 Parent Guides: Mathematics:

· English
· Spanish
· English
· Spanish
National PTA Parents’ Guide to Student Success
The Parents’ Guide to Student Success was developed in response to the Common Core State Standards in ELA/literacy and math that more than 45 states have adopted. Created by teachers, parents, education experts, and others from across the country, the standards provide clear, consistent expectations for what students should be learning at each grade in order to be prepared for college and career. National PTA® created the guides for grades K-8 and two for grades 9-12 (one for English language arts/literacy and one for mathematics). The Guide includes:

· Key items that children should be learning in English language arts and mathematics in each grade, once the standards are fully implemented.

· Activities that parents can do at home to support their child's learning.

· Methods for helping parents build stronger relationships with their child's teacher.

· Tips for planning for college and career (high school only).

Two-page Parents' Guides to Student Success (Color)
Four-page Parents' Guides to Student Success (Black and white)
Black and white versions of the four-page Parent Guides

Four-page Parents' Guides to Student Success (Color)
Color versions of the four-page Parent Guides

Connecticut Common Core Standards: SAMPLE Community Letter

(Please review and revise to meet the needs of your individual district or community.)

Dear Connecticut Community Member:
Greetings! Connecticut is raising the bar to transform teaching and learning in classrooms across the state so that all students receive a world-class education. All [NAME OF DISTRICT] schools are implementing Connecticut’s Common Core State Standards (CCSS), which are English language arts/literacy and mathematics standards in grades K-12 designed not only to improve what students learn but also how they learn, by incorporating critical thinking, problem solving, and effective communication skills. The increased rigor of the Common Core will help Connecticut students attain the knowledge and skills needed to succeed in college, career, and life. In turn, Connecticut will benefit from a stronger talent pool that will help attract and retain businesses to the state and to our community.
Connecticut is moving forward with the Common Core because it is the right thing to do. On April 20, 2013, the New York Times published an editorial in support of the Common Core. Teachers unions and advocacy groups alike are supporting the new standards, the loudest voice among them being the business community. Business is supporting the Common Core because they want a skilled workforce. On February 12, 2013, 73 of America’s top business leaders came together and published an open letter in the New York Times declaring their “support [for] these new, tougher academic standards….now under way in America’s schools [that] hold great promise for creating a more highly skilled workforce that is better equipped to meet the needs of local, state and national economies.”
Successful implementation of the Common Core requires highly effective leaders in every school and a highly effective teacher in every classroom guiding our students’ learning. To this end, the Connecticut State Department of Education (CSDE) has formed Common Core District Teams comprised of district, school and classroom leaders as well as parents. These teams will not only impart information about the new standards within their district and community.
It is critical that educators have the support of their community to implement the Common Core successfully. The CSDE has created a toolkit of resources designed to help raise public awareness and garner support for these new Standards. Whether you are an education, civic, business, faith or nonprofit leader, we hope you will use this toolkit to inform our community about the Common Core and Connecticut education by:
· Building relationships with your local schools

· Sharing information with your local networks (Rotary Clubs, Chambers of Commerce, American Legions, Junior Leagues, etc.)
· Including information in your employee newsletters, on your social media or websites, or at upcoming staff meetings
· Writing letters to your local and statewide papers
Implementation of the Common Core has the potential to transform outcomes for Connecticut students and our state. Thank you for being a critical voice in supporting statewide education from cradle to career.
Sincerely,

[NAME OF DISTRICT]
Connecticut Common Core Standards: SAMPLE Generic Parent Letter

(Please review and revise to meet the needs of your individual district or community.)

Dear Parents / Guardians:

The Common Core State Standards are a set of research-based, globally competitive K-12 expectations (adopted by 45 states across the country including all the New England states) for English language arts (ELA) and mathematics as well as literacy in history/social studies, science, and technical subjects. They are designed to be robust and relevant to the real world, reflecting the knowledge and skills our young people need so that they are fully prepared to compete in a globally competitive economy. The State Board of Education adopted the Common Core on July 7, 2010, as Connecticut’s standards in English language arts and mathematics because they require states to focus on what children need to know in each grade before they move-on to the next grade.

The standards establish:

· Consistent learning goals for all student—regardless of where they live
· Clear roadmaps of academic expectations at each grade level
· Relevance to the real world and prepare students for post-secondary education and a globally competitive workforce
Shifts in the new English language arts/literacy standards include:

· Building knowledge through content-rich nonfiction and information texts, in addition to literature
· Reading and writing grounded in evidence from the text
· Regular practice with complex text and its academic vocabulary
Shifts in the new mathematics standards include:

· Focus: deeper learning in two to four areas at each grade level
· Coherence: concepts logically connected from one grade to the next and linked to other major topics at each grade level
· Rigor: fluency with arithmetic, application of knowledge to real world situations and a deep understanding of mathematical concepts
The adoption of the Common Core State Standards means that your child will be better prepared to meet the demands of college and/or the work place in the 21st century. Today's global economy means that our students need to possess academic standards by the completion of twelfth grade to ensure their success in college and/or workforce.

Thank you for supporting your child’s education!

Sincerely,

[NAME OF DISTRICT]
Connecticut Common Core Standards: SAMPLE Elementary School Parent Letter

(Please review and revise to meet the needs of your individual district or community.)

Dear Parent of a Connecticut Elementary School Student:
Greetings! Connecticut is raising the bar to transform teaching and learning in classrooms across the state so that all students receive a world-class education. All [NAME OF DISTRICT] schools are implementing Connecticut’s Common Core State Standards (CCSS), which are English language arts/literacy and mathematics standards in grades K-12 designed to ensure your child has the academic knowledge and skills to successfully transition first to middle school, and then to high school, college, career, and life.

The Common Core State Standards are important because they will not only improve what your child learns but also improve how s/he learns by incorporating critical-thinking, problem solving, and effective communication skills. The increased rigor of the Common Core will ultimately ensure that your child is ready to advance from one grade to the next. These early years in your child’s education constitute the building blocks for the rest of his or her life, so it is especially crucial that your child’s elementary education will be raised to the new Standards.
As an example of the increased rigor of learning, the English language arts standards offer specific guidance on reading foundations that will be incorporated into curricular materials so that your child will be well on his or her way to decoding automatically and reading with fluency by the end of second grade. This will allow your child to progress with more complex texts and focus on reading comprehension through the remaining elementary grades. As another example, your child will spend the majority of third grade mastering multiplication so that s/he will not need remediation when learning algebra in middle school.
In addition, the Common Core allows you to be on the same page with your child and his or her teacher(s) about expectations for student learning. When you know what your child will be learning in the classroom, you and your child’s teacher(s) will be able to better assess your child’s abilities and gauge where s/he needs either more support or more of a challenge.

As a parent, you can support your child’s learning at home by:
· Making education your top priority at home

· Knowing what Standards your child is learning in their current grade so that you can reinforce the high expectations set at school and support your child in meeting them

· Talking every day about what your child learned in class
Thank you for supporting your child’s education!

Sincerely,

[NAME OF DISTRICT]
Connecticut Common Core Standards: SAMPLE Middle School Parent Letter

(Please review and revise to meet the needs of your individual district or community.)

Dear Parent of a Connecticut Middle School Student:
Greetings! Connecticut is raising the bar to transform teaching and learning in classrooms across the state so that all students receive a world-class education. All [NAME OF DISTRICT] schools are implementing Connecticut’s Common Core State Standards (CCSS), which are English language arts/literacy and mathematics standards in grades K-12 designed to ensure your child has the academic knowledge and skills to successfully transition first to high school, and then to college, and career.
The Common Core State Standards are important because they will not only improve what your child learns but also improve how he or she learns by incorporating critical-thinking, problem solving and effective communication skills. The increased rigor of the Common Core will ultimately ensure that your child will advance to high school ready for college-preparatory without remediation.
As an example of the increased rigor of learning, beginning in sixth grade the English language arts standards shift the balance of texts and instructional time towards reading substantially more literary nonfiction, including essays, journalism, and historical and scientific documents. This will allow your child to develop comprehension of literature that is structured around arguments or informational delivery rather than stories, a skill that will be crucial to his or her success in higher education and career. Also beginning in sixth grade, the math Standards will begin to require your child to make his or her own assumptions and simplifications in order to solve a math problem.
In addition, the Common Core allows you to be on the same page with your child and his or her teacher(s) about expectations for student learning. When you know what your child will be learning in the classroom, you and your child’s teacher(s) will be able to better assess your child’s abilities and gauge where s/he needs either more support or more of a challenge.

As a parent, you can support your child’s learning at home by:

· Making education your top priority at home

· Knowing what Standards your child is learning in their current grade so that you can reinforce the high expectations set at school and support your child in meeting them

· Talking every day about what your child learned in class
Thank you for supporting your child’s education!

Sincerely,

[NAME OF DISTRICT]
Connecticut Common Core Standards: SAMPLE High School Parent Letter

(Please review and revise to meet the needs of your individual district or community.)

Dear Parent of a Connecticut High School Student:
Greetings! Connecticut is raising the bar to transform teaching and learning in classrooms across the state so that all students receive a world-class education. All [NAME OF DISTRICT] schools are implementing Connecticut’s Common Core State Standards (CCSS), which are English language arts/literacy and mathematics standards in grades K-12 designed to ensure your high school student has the academic knowledge and skills to succeed in college, career and life.
The Common Core State Standards are important because they will not only improve what your high school student learns but also improve how s/he learns by incorporating critical-thinking, problem solving and effective communication skills. High school constitutes your child’s last opportunity to prepare before entering post-secondary education or the workforce, so it is crucial that your child’s high school education will be raised to the new Standards. The increased rigor of the Common Core will ultimately ensure that your child will graduate from high school prepared to compete in the global marketplace.

As an example of the increased rigor of learning, in high school the English language arts standards focus substantially on literary nonfiction, including essays, journalism, and historical and scientific documents. This will allow your high school student to develop comprehension of literature that is structured around arguments or informational delivery rather than stories, a skill that will be crucial to his or her success in higher education. The Standards will also require your child to independently seek out additional relevant reading to inform his or her own research.

In addition, the Common Core allows you to be on the same page with your child and his or her teacher(s) about expectations for student learning. When you know what your child will be learning in the classroom, you and your child’s teacher(s) will be able to better assess your child’s abilities and gauge where s/he needs either more support or more of a challenge.

As a parent, you can support your high school student’s learning at home by:

· Making education your top priority at home

· Knowing what Standards your child is learning in their current grade so that you can reinforce the high expectations set at school and support your child in meeting them

· Talking every day about what your child learned in class
Thank you for supporting your child’s education!

Sincerely,

[NAME OF DISTRICT]
Connecticut Common Core Standards: How to Write a Letter to the Editor

One way to express your support and spread awareness of the CCSS is through a letter to the editor in your local newspaper, the Connecticut Mirror or the Hartford Courant. This guide will help you prepare an effective letter to the editor.

Letter Preparation

	Step
	Example

	· Address the letter. Get the editor’s name and address from the editorial page. We have also listed the information for some publications on pages 13-14.
	Carolyn Lumsden
The Hartford Courant

285 Broad Street

Hartford, CT 06115

	· Salutation

	Dear Editor,

	· State your support of the CCSS.

	It is high time Connecticut raised the bar for teaching and learning in classrooms by implementing the Common Core State Standards (CCSS). The new standards will help ensure that all students receive the world-class education they deserve.

	· Explain why CCSS are important. How does their implementation affect you, your children or others? Explain the consequences if the CCSS are not implemented.

	As the father of two ____ Public Schools students, I can appreciate the value that the CCSS places on mastering foundations. I remember when my older son Jake was in elementary school, I was surprised at how many standards they had to learn—spending a week or two on each. But when Jake began middle school, his algebra class became a family struggle because Jake was still having trouble with his basic arithmetic. He had to take remediation classes to catch up. It makes complete sense that the CCSS are fewer but higher standards. When my younger son Luke finishes third grade, he will really understand multiplication so that by the time he gets to middle school, he’ll really be ready to tackle algebra.

	· Praise what someone has said or done about the CCSS. Or, make a positive statement about a public action related to CCSS.

	I thank the persistence of my sons’ schools in implementing the CCSS. I know that adapting to new standards and curriculum takes work. But the ______ board has put in tremendous effort, holding public meetings so that parents, teachers, and community members can all be on the same page about what’s happening in our children’s classrooms.

	· State your opinion about what should be done. Explain what you think would work.

	Our community needs to come together to wholly back the ________ School system as it implements the CCSS.

	· Sign the letter. Sign your full name and write your address and phone number.

	Sincerely,

John Doe

[TOWN NAME], CT

860-123-4567

	· Many newspapers now have online submission applications in the “letters” or “opinion” sections of their website. Alternatively, you can mail the letter.
	

Local Newspaper Contacts
	The Bridgeport News

Susan Chaves, Editor

1000 Bridgeport Avenue

Shelton, CT 06484

http://www.thebridgeportnews.com/contact-us/

	
	Darien News

Ashley Varese, Editor

161 Cherry Street

New Canaan, CT 06840

avarese@bcnnew.com

	Connecticut Post

Mike Daly, Editorial Editor

10 State Street

Bridgeport, CT 06604

edit@ctpost.com

	
	Greenwich Citizen

Jim Wolfe, Editor

1455 E. Putnam Avenue, Suite 102

Old Greenwich, CT 06870

jim.wolfe@scni.com

	Connecticut Mirror

Jenifer Frank, Editor

Online submissions only

https://www.ctmirror.org/

	
	Greenwich Time

Thomas Mellana, Editorial Editor

1445 East Putnam Avenue

Old Greenwich, CT 06870

letters.greenwichtime@scni.com

	Fairfield Citizen

James Doody, Editor

9A Riverbend Drive South

Stamford, CT 06907

jdoody@bcnnew.com

	
	New Milford Spectrum

Thomas Baden, Editor

3 Main Street
Danbury, CT 06810

	Hartford Courant

Carolyn Lumsden, Editorial Editor

285 Broad Street

Hartford, CT 06115

http://www.courant.com/news/opinion/letters/

	
	New Canaan News

Ashley Varese, Editor

161 Cherry Street

New Canaan, CT 06840

avarese@bcnnew.com

	
	
	

	New Haven Register

Matt DeRienzo, Group Editor

40 Sargent Drive

New Haven, CT 06511

letters@nhregister.com
	
	Stamford Advocate
Thomas Mellana, Editorial Editor

9A Riverbend Drive South

Stamford, CT 06907

letters.advocate@scni.com

	The News-Times

Thomas Baden, Editor

333 Main Street

Danbury, CT 06810

letters@newstimes.com
	
	Westport News
James Doody, Editor

9A Riverbend Drive South

Stamford, CT 06907

jdoody@bcnnew.com

Connecticut Common Core Standards: Facts
It is critical to the success of every child to dispel any myths regarding Common Core and Smarter Balanced. We have developed some facts for use by board of education members, superintendents, public information officers, and other stakeholders to help clear the air of fiction before it takes hold.
· Fact: The federal government did not develop the Common Core State Standards. The desire to develop higher, shared standards was expressed by states early in 2007 at the Council of Chief State School Officers’ (CCSSO) Annual Policy Forum. State education chiefs and governors, through their membership in CCSSO and the National Governors Association (NGA), led the development of the Common Core State Standards. This timeline and background document outlines the process for the development of the Common Core.

· Fact: For decades Congress has required assessments of student learning for accountability under the Elementary and Secondary Education Act (ESEA). The 2001 reauthorization of ESEA, known as the “No Child Left Behind Act” enacted during the Bush Administration, expanded those federal testing requirements to include state testing of every student in language arts and mathematics in grades three through eight and once in high school. In 2010, the federal government funded the State of Washington to act on behalf of a consortium of states to develop new, next-generation assessments aligned to the Common Core State Standards in English language arts/literacy and mathematics. While federal funding currently supports the research and development work of the Smarter Balanced Assessment Consortium, all policy decisions about the structure and content of the assessments are made by the member states based on input from stakeholders across the country. At the conclusion of the federal grant in September 2014, Smarter Balanced will become an operational assessment system supported by its member states. States will make all policy decisions with regard to the collection, storage, and use of student assessment data. Smarter Balanced will adhere to all federal and state privacy laws.
· Fact: The standards do not limit reading to non-fiction, but suggest a balance between perspectives. They establish what students need to learn, but do not tell teachers how to teach so they can tailor instruction, allowing for continued flexibility and creativity. Related resources: “The Role of Fiction in the High School Language Arts Classroom” by Susan Pimentel and David Coleman and “The Common Core Ate my Baby and Other Urban Legends” by Timothy Shanahan.
· Fact: A founding principle of Smarter Balanced is that teachers and students need high-quality data, tools, and resources to support improvements in student learning. Smarter Balanced isn’t just an end-of-year accountability test. It is an assessment system that features flexible, non-secure interim assessments to be offered at teachers’ and schools’ discretion throughout the school year and a digital library of formative assessment tools, practices, and professional development resources built by teachers, for teachers to improve the quality of information collected through the daily classroom activities of assignments, quizzes, and observation of student work. The end-of-year tests will help schools evaluate how well their students performed by comparing their aggregate data with aggregate data from other schools across the nation. The end-of-year assessments also will empower students and parents by providing them with a clear indication of how well their children are progressing toward mastering the academic knowledge and skills necessary for college and career readiness.
· Fact: Smarter Balanced aims for complete transparency. All of the key documents describing the assessment (content specifications, item specifications, item writing training materials, test blueprints, accommodations framework, achievement level descriptors, technology specifications, etc.) are available to the public on the Smarter Balanced website (www.SmarterBalanced.org).
· Fact: Smarter Balanced has incrementally tested the content of the assessment and the technology that will support the assessment. Smarter Balanced has already completed:

· Cognitive Labs: Individual students provided feedback to test developers about their experience with the innovative test questions, accommodations for students with special needs, and the testing software.

· Small-Scale Trials: Promising types of questions and software features were further tried out with hundreds of students.

· Pilot Test: Students at about 5,000 schools across the Consortium responded to a preliminary pool of test questions and performance tasks.

· Fact: The Smarter Balanced assessment is being designed to work with the computing resources in schools today. The assessments can be offered on very old operating systems and require only the minimum processors and memory required to run the operating system itself (for example, the summative assessment can be delivered using computers with 233 MHz processors and 128 MB RAM that run Windows XP). Likewise, the file size for individual assessment items will be very small to minimize the network bandwidth necessary to deliver the assessment online. For example, a 600-student middle school could test its students using only one 30-computer lab.[image: image3]
CONNECTICUT STATE DEPARTMENT OF EDUCATION

Common Core State Standards Communications Toolkit

Summer 2013

1

