
RISC is a non-profit foundation whose goal is to positively impact 1 million students and a thousand school districts

The Re-Inventing Schools Coalition was formed in 2002 with support from the Bill and Melinda Gates Foundation

The Gates Foundation has supported RISC efforts with 11.5 million dollars

Parking Lot

+	Δ
<i>Positive comments, “Ah Ha’s”</i>	<i>Things that need to be changed</i>
?	I
<i>Questions?</i>	<i>Specific ideas for Improvement</i>

Goals: Participants will...

- Understand the RISC Model
- Learn and apply quality tools and processes to create systems of excellence
- **FEEL INSPIRED TO THINK DIFFERENTLY**

Code of Cooperation/Conduct

- Introduce yourself to the table, by sharing your “brush with fame”
- Find a Recorder, a Runner, an Inspirer, and a Timekeeper
- Determine the characteristics of an effective group and record these.

In your groups determine the essential questions for transitioning to a Standards Based System

- What does a learner-centered classroom look like?
- Where do I start?
- How do I organize my school?
- How do I support my teachers and schools?
- How do I empower teachers when I need to be in control?
- What happens when I don't have the answers?
- How do I support other schools and districts?
- Where can I buy cheap, powerful sedatives?

Shared Vision Sentences

CRIS Process

How can we capture our journey in the next two days in one sentence?

- Clarify the task
- Reflect and record individually
- Impact on your training
- Share within your group and come up with a group sentence to share out

Ninth Grade Language Arts

Chugach School District Standardized Test Scores Comparison

**All scores are National Percentile*

CAT Testing	Total Reading	Total Language	Total Math	Total Spelling
1994/1995	28.4%	26.5%	35.6%	22.0%
1995/1996	43.5%	44.2%	54.3%	32.0%
1996/1997	56.0%	50.0%	58.0%	35.0%
1997/1998	62.5%	59.6%	65.8%	46.0%
1998/1999	71.1%	71.9%	78.1%	65.0%

BSSD SBA Trend Data

HSGQE PASS RATE FOR BSSD SENIORS

Factors Influencing Achievement

School

1. Guaranteed and Viable Curriculum
2. Challenging Goals and Effective Feedback
3. Parent and Community Involvement
4. Safe and Orderly Environment
5. Collegiality and Professionalism

Teacher

6. Instructional Strategies
7. Classroom Management
8. Classroom Curriculum Design

Student

9. Home Environment
10. Learning Intelligence/ Background Knowledge
11. Motivation

21st Century Projections from Daniel Pink

Managing Effective Change

Richard DeLorenzo

Overview of the RISC Model

- **Shared Vision**
Stakeholders drive systemic change
- **Leadership**
All stakeholders develop leadership capacity
- **Standards-Based Design**
Standards-Instruction-Assessment-Reporting
Learning is the constant, time is the variable
- **Continuous Improvement**
Refine processes that foster excellence

RISC Model

Shared Vision

Leadership

Standards-Based Design

Continuous Improvement

Guiding Questions

What is a Shared Vision?

Why have a Shared Vision?

Who is involved in the Shared Vision?

How and when is a Shared Vision created?

What is a Shared Vision?

Think-Pair-Share

- Reflect Individually
- Discuss
- Share with a partner

What is a Shared Vision?

- Gather input from **all** stakeholders
- Series of **meetings** and **processes** to hear everyone's voice
- District, school, and classroom level

**The ultimate goal of change
is when people see
themselves as shareholders
with a stake in the success
of the system as whole.**

-Michael Fullan

The Five Whys Process

Why is Shared Vision Important?

WHY

WHY

WHY

WHY

WHY?

Clock Activity

A tool that allows people to network with others

- Draw a **clock** on a sheet of paper
- Label **1-12** o'clock
- Set up appointments with your colleagues for 12, 3, 6, and 9. (four appointments)

Clock Activity

9:00 appointment

What do you want most for your students?

What data is needed to determine success?

A Process

Creating a Shared Vision that reflects all stakeholders

- Ask the important questions
- Take the time to educate stakeholders
- Survey the interest, support and willingness

Important Sample Questions

1. According to current test scores how are our students doing?
2. What happens to our students once they leave our K-12 system?
3. What will students need to know in the 21st century?
4. If needed, how do we change our current system to meet the needs of all students?

Skills Desired by Fortune 500 Companies

In order of Importance

- Teamwork
- Problem Solving
- Interpersonal Skills
- Oral Communications
- Listening
- Personal/Career Development
- Creative Thinking
- Leadership
- Goal Setting/Motivation
- Writing
- Organizational Effectiveness
- Computation
- Reading

Creating a Shared Vision *Example*

What skills do our kids need for the 21st century?

A Brainstorming Technique:

Go around the room and every person has the floor to speak

Shared Vision Defined

- A statement followed by goals created by gathering input from all stakeholders to help our schools be more focused in helping children reach their goals.

Shared Vision The Big Ideas

- A shared vision is a guide to ongoing work.
- It allows us to set goals and monitor progress.
- It creates common understandings among stakeholders.
- It allows us to see the big picture and focus on continuous improvement.

Shared Vision Sample Leading Questions

- What is a shared vision?
- What is your organization's shared vision?
- What is your school's shared vision?
- What is your class's shared vision?
- Why do we need it in our class/schools?
- What does it look like?
- What should be our first step?
- What are some tools to help us?
- What about classroom procedure and processes?
- How do we measure and report it?

Highland Tech High's Shared Vision Process

- What does an ideal school sound like, look like and feel like?
- What does a great day look like?
- What would students, teachers, parents and community members say about this school?

HTH Shared Vision and Focus Areas

District Adams 50 Vision

- ***Creating a learner ready for the 21st century***
- ***Create a student who has inquiry and a love of learning***
- ***Celebrate and embrace our diverse community***
- ***Be a lighthouse for other districts***

SHARED VISION FOR THE isc

ISC Sample Shared Vision

TO ASSIST STUDENTS IN LEARNING PERSONAL AND SOCIAL SKILLS TO BE SUCCESSFUL IN SCHOOL, AT HOME, AND IN THE COMMUNITY.

Building a community of SAFETY + RESPECT

Meeting the MENTAL HEALTH, ACADEMIC, and SOCIAL NEEDS of the students

Teaching + building HEALTHY RELATIONSHIPS

Ensuring academic GROWTH

Promoting a foundation of STUDENT MOTIVATION, PERSONAL SUCCESS, TRANSITION and GROWTH

What do you need to know to develop a Shared Vision to develop one in the classroom?

Designing Questions

Possible Questions to Use:

- What makes a great Learner-Centered teacher?
- What makes a 21st Century student?
- What does an Performance-Based classroom sound like, feel like, and look like?

Turn to a partner and write down or come up with 2-3 more.

Affinity Diagram *to create focus areas*

- Break into small groups, brainstorming answers to the questions. No talking, only writing!
- Categorize sticky notes into 5-7 areas
- Make headers on chart paper and place sticky notes under them
- ***Power vote***

Categorize & Prioritize

- Power-voting
- Using colored dots, vote for your priority areas
- Each dot represents one vote. You can use all dots on one area, or spread them out
- The area with the most dots becomes the first area of focus

Set Goals and Cycle Times

- The vision takes time. It isn't something that you can complete quickly
- Set up times during the day to work on your vision
- The vision is a living document that is kept alive through goal setting and revisiting it
- Turn to your right and talk about the importance of a "vision" and why they are important

Classroom Level: Shared Vision

- Building Shared Vision at a classroom level:
- Tools:
 - *Affinity Diagram*
 - The Five Whys
 - Plus/Delta
 - Bone Diagram
 - Consensogram
 - PDCA template

At the Classroom Level

Class Vision: “A safe learning community where we are responsible for our learning and actions”.

So now what?

Code of Conduct in the Classroom

- Determine the school’s shared vision and bring it down to the classroom level
- Determine with students what it looks like in the classroom
- Affinity diagram to brainstorm sort and prioritize needs
- PDCA on top 3-5 items
- Determine your classroom Code of Conduct (delivery mechanism)
- Layout processes and procedure

Code of Conduct in the Classroom

- What does it look like to work in a whole group?
- What does it look like to work with a partner?
- What does it look like to work in a small group?

Code of Conduct in the Classroom

- What does it look like to work individually?
- What does it look like when we leave the room during our class period?
- What does it look like when we have visitors in the room?
- What does it look like when we walk around the room when others are working?

Factors Influencing Achievement

School

1. Guaranteed and Viable Curriculum
2. Challenging Goals and Effective Feedback
3. Parent and Community Involvement
4. Safe and Orderly Environment
5. Collegiality and Professionalism

Teacher

6. Instructional Strategies
7. Classroom Management
8. Classroom Curriculum Design

Student

9. Home Environment
10. Learning Intelligence/ Background Knowledge
11. Motivation

Factors Influencing Achievement

1. Guaranteed and Viable Curriculum
2. Challenging Goals and Effective Feedback
3. Parent and Community Involvement
4. Safe and Orderly Environment
5. Collegiality and Professionalism

Guiding Questions

What is a Shared Vision?

Why have a Shared Vision?

Who is involved in the Shared Vision?

How and when is a Shared Vision created?

Parking Lot

<p style="text-align: center;">+</p> <p style="text-align: center;"><i>Positive comments, "Ah Ha's"</i></p>	<p style="text-align: center;">Δ</p> <p style="text-align: center;"><i>Things that need to be changed</i></p>
<p style="text-align: center;">?</p> <p style="text-align: center;"><i>Questions?</i></p>	<p style="text-align: center;">I</p> <p style="text-align: center;"><i>Specific ideas for Improvement</i></p>

RISC Model

Shared Vision

Leadership

Standards-Based Design

Continuous Improvement

Guiding Questions

What are some tools to help us become more effective leaders?

Why is it important build leadership capacity in all stakeholders?

What are ways that we can assess and build leadership at all levels?

“As far as I can tell, the Re-Inventing Schools Model, as implemented by Chugach and other districts in Alaska involved with RISC is the most comprehensive and well articulated approach to standards-based reform in the entire country”

Dr. Robert Marzano

Everyone is a leader
because everyone
influences someone. Not
everyone will become a
great leader, but everyone
can become a better leader.

Student Bering Strait School District

Leadership for Incremental Change

First order change

- Emphasize relationships
- Establish strong lines of communication
- Be an advocate for the school
- Provide resources
- Maintain visibility
- Protect teachers from distractions
- Create culture of collaboration
- Look for and celebrate successes

Second order change

- Shake up the status quo
- Expect some things to seem worse
- Propose new ideas
- Operate from strong beliefs
- Tolerate ambiguity and dissent
- Talk research and theory
- Create explicit goals for change
- Define success in terms of goals

Marzano-2006

Skills Desired by Fortune 500 Companies

In order of Importance

- Teamwork
- Problem Solving
- Interpersonal Skills
- Oral Communications
- Listening
- Personal/Career Development
- Creative Thinking
- Leadership
- Goal Setting/Motivation
- Writing
- Organizational Effectiveness
- Computation
- Reading

Affinity Chart

What are the characteristics of quality leaders?

1. Individually brainstorm a list on sticky notes
2. As a group organize the sticky notes into like categories
3. Label each group (vision, morals, etc.)
4. Share back with the rest of the group

How do you define leadership at the classroom level?

TOOL: AFFINITY DIAGRAM

How do you build leadership capacity in the RISC model?

Useful tools:

- Affinity Diagram
- Five Whys
- Flow Chart
- PDCA
- Rubrics

Clock Activity 6:00 appointment

How do you measure and evaluate leadership capacity at the classroom level?

What does this look like for students?

Student Leadership

- Leadership classes
- Personal Social Standards
- Tools (PLPs, goal setting)
- CORE court
- Expert Groups
- Principals cabinet
- Flow charts

Leadership in a Kindergarten Classroom

Flowchart

Guiding Questions

What are some tools to help us become more effective leaders?

Why is it important build leadership capacity in all stakeholders?

What are ways that we can assess and build leadership at all levels?

"Doing the right things in the right ways."

Wasilla, Alaska
907-357-9080

Denver, Colorado
1-877-357-9080

www.reinventingschools.org

Group Roles

Facilitator
Recorder
Timekeeper
Reporter
Team Members

Consensogram

How committed are you to being here?

- A **tool** that provides a quick assessment on how people feel about an issue
- Use sticky notes with no names to be more authentic
- Determine what we want to measure (How committed are folks to being here?)
- Discuss how this can set the tone for the training (moral purpose, burning issues etc.)

