

Common Core Standards Parent Workshop Series

Introduction to Common Core

Nov. 4, 2013

Session Objectives

By the end of this session, you will know...

How Common Core State Standards (CCSS) positively affect teaching and learning.

Why CCSS have been adopted.

How parents can support their children at home.

The Common Core Standards Were Released on June 2, 2010

46 States Have Adopted Common Core State Standards (CCSS)

Green=Adopted Grey=Not Adopted Blue=ELA Only

CCSS-Common Core State Standards

- Aligned with college and work expectations
- Include rigorous content and application of knowledge through high-order skills
- Build upon strengths and lessons of current state standards
- Informed by top-performing countries, so that all students are prepared to succeed in our global economy and society
- Evidence and/or research-based.

Common Core Standards

- Declining Graduation Rates Nationally
- International Outsourcing of Routine Jobs
- Percentage of Students in Remedial College Courses
- Declining Workforce Readiness

- College & Career Readiness
- Increased Rigor and Relevance
- Increased Text Complexity & Informational Text
- Problem Based Learning

- Self-Directed Learner
- Effective Communicator
- Collaborative Team Member
- Contributing Citizen

Did you know?

Nationally, for every twenty 9TH graders

6 drop out

For every twenty 9TH graders

6 graduates are work-bound

6 drop out

For every twenty 9TH graders

6 graduates are work-bound

6 drop out

8 become college freshman

For every twenty 9TH graders

6 graduates are work-bound

6 drop out

8 become college freshman

4 are college dropouts

For every twenty 9TH graders

For every twenty 9TH graders

6 graduates are work-bound

6 drop out

8 become college freshman

4 graduate from college

4 are college dropouts

2 secure high skills/high wage occupations

Common Core Shifts

Getting to the Core

Common Core Shifts for ELA/Literacy

1. **Building knowledge through content-rich nonfiction**
2. Reading, writing and speaking grounded in **evidence from text**, both literary and informational
3. Regular practice with **complex text** and its **academic language**

Common Core Shifts for Mathematics

1. **Focus** strongly where the Standards focus
2. **Coherence: Think** across grades, and **link** to major topics within grades
3. **Rigor**: In major topics, pursue **conceptual understanding**, procedural skill and **fluency**, and **application**

Superior Standards

Supportive School Climate

Successful Students

Shifts in the Classroom

MORE

- Hands-on, active learning
- Collaborative learning
- Reading of real-world text: primary sources, nonfiction, digital sources

MORE

- Writing for real purposes and audiences
- Assessment focused on the application of learning

Common Core Video

How can you help at home?

-Ask your child what he/she is reading--What is the main idea? What argument is the author making?

-Encourage your child to provide evidence and examples when they speak:

Parent: "How was school today?"

Child: "Good."

Parent: "Really? *WHAT* was good?" or "How so? I want details!"

-Make text available in your home whenever possible--magazines, newspapers, novels, professional documents, poems, etc., and model good reading habits (30 minutes/day!)

Upcoming Meetings

- Please join us again next time, and invite more parents:
 - November 13, 2013
 - February 26, 2014

**Let's work together to
prepare Santa Ana
students to be college
and career ready!**

