

21st CENTURY LEARNING PLAN

Easton Area School District

Table of Contents

Introduction

Framework for Success

Transition: Traditional Learning to 21st Century Learning Model

Timelines and the 21st Century Learning Plan

Budget Considerations

Introduction

This 21st Century Learning Plan has been created as part of our commitment to personalized digital learning in grades K - 12 in the Easton Area School District. To prepare our students to be successful in careers, in college, and as productive citizens, we need to ensure that our students have access to the digital resources they need to succeed.

We have functioned using a laptop cart model for years in Easton, with recent implementations of iPads throughout the district in various locations K-12. Laptops are currently being used in grades 2 through 8, and Kindergarten and First Grade students are learning with iPads, using apps that a team of our own educators recommended for these grades. Also at the elementary level, there is a roaming iPad cart that is available to Art teachers and Librarians for additional learning experiences in those subject areas. At the Middle School level there are currently 20 shared iPad carts that are organized by department, with content-area apps that are middle school age-appropriate in addition to 18 laptop carts. The high school transitioned to a 1:1 iPad school in the 2017 - 2018 school year.

Cost has always been a factor in our decisions, however, new technologies offer new opportunities, and with a 21st Century Learning Plan in place, we hope to provide some recommendations for action to support our K-12 schools so that learning devices more readily available to our students.

In Easton, we are already using innovative approaches to teaching and learning with digital technologies. Students in grades 2 - 12 are using the G Suite for Education and cloud technology to prepare them for the digital world in which they live. Teachers are already personalizing education with digital resources such as Read&Write, Google Classroom and more.

With a focus on moving toward personalized learning, this 21st Century Learning Plan focuses on increasing the number of learning devices so that opportunity is more readily available. With the district's implementation of student Google accounts in the past, we are moving in the right direction. Students can access their accounts from anywhere on any device, however, if there is no device available, we encounter roadblocks.

Framework For Success: Achieving Student Outcomes Through Equity

The Easton Area School District has placed a great deal of emphasis upon providing equitable opportunities and learning experiences for all students. All of these programs utilize digital components to provide instruction, personalize the learning experience, administer assessments, and collect data. Providing increased access to devices and digital content allows teachers to provide more relevant instruction to students.

First in Math: K-5

Read to Lead: K-5

STAR Assessments: K-8

Student Achievement and Learning Outcomes

Differentiated Instruction: K-12

Personalized/Hybrid Learning: 6-12

1:1: 9-12

Our Transition

The transition to a digital-age learning model requires us to examine the following:

Our focus on transitioning from a traditional instructional model to a digital-age learning model is dependent upon buy-in and support within our district from all stakeholders from the Board of Education to the students. In order to best achieve student learning outcomes and to personalize learning, the administrative team must work in coordination with the Technology Department to support efforts in planning and implementing digital learning initiatives that address the various components listed above.

An essential component to ensure the success of the district's plan is leadership. It is a priority to identify, train, and support teacher leaders within our schools; the teachers must have a proven record of utilizing technology to enhance instruction and reach or exceed student learning outcomes. At the high school, techsperts or teachers who have demonstrated an emphasis on education technology and are Google and/or Apple Certified have been utilized to support their colleagues. A cohort of teachers at EAMS and EAHS have been participating in professional development and coaching from the IU20 in order to personalize student learning through the implementation of hybrid learning.

The district has provided professional development opportunities for the teaching staff on how to integrate technology to successfully meet the learning goals of students.

Some of these trainings include:

- differentiated instruction.
- G Suite for Education.
- hybrid learning and station rotation model.
- My Math and Wonders series.
- Pennsylvania Department of Education SAS Portal.
- Personalized Learning Academy.
- Read to Lead.
- Renaissance University (STAR).
- SAMR model.

As the district increases the ability to provide content and instruction in a digital format, there is an opportunity to evaluate what is currently working and what is not as well as to seek new options to improve upon areas that are no longer effective. Currently, the district utilizes a number of free or open source resources in addition to digital content and resources that have been included in various textbook or curricular purchases. The comparison between the traditional and digital-age learning model on the previous page demonstrates how the district can effectively implement change when there is increased access to devices or optimally a device for every student at the secondary level (grades 6-12). Additionally, through the digital-age learning model, students will acquire skills that will prepare them for their prospective career and college choices. These skills known as the 4 C's include: creativity, critical thinking, collaboration, and communication.

Creativity:

Trying new approaches to get things done equals innovation & invention

Critical Thinking:

Looking at problems in a new way, linking learning across subjects & disciplines

Communication:

Sharing thoughts, questions, ideas, and solutions

Collaboration:

Working together to reach a goal – putting talent, expertise, and smarts to work

Currently, the district utilizes a number of online and other digital resources. Some of them include:

- Bookmark Catalog
- Ed Puzzle
- Nearpod
- PDE SAS
- Read Naturally
- USA Test Prep
- Wonders Series (reading and math)

Teachers are able to assess student comprehension through a variety of online assessments; the teachers and administration utilize the data from these assessments to further inform instruction and to truly personalize the learning experience and goals that are created for each student.

Online assessments that the district currently utilize include:

- First in Math
- Moby Max
- Read 180
- STAR 360
- System 44
- USA Test Prep

The focus on digital instruction requires a commitment to increasing the number of devices to support various district initiatives. In order to do so, it is necessary to dedicate personnel to these programs. The district's current model has two Supervisors of Educational Technology to support the district and would need to be improved upon as the planned timeline advances with added Educational Technology positions at each level from Elementary to High School.

In order for the district to meet all of its curricular goals, it is necessary to have a robust infrastructure and a technology support staff that can maintain network needs as well as manage clients and repair devices. The Framework for Success and district programs and initiatives focus on effective teaching and learning that integrates technology; a commitment to ensuring that these programs are supported is essential. Simply providing devices to students will not be sufficient to increase student engagement and learning.

We can leverage what we have, including expertise and resources, while building upon it to make the Easton Area School District a leader in technology innovation. We can build upon relationships already established with other districts in our Intermediate Unit to learn and move forward.

Timelines and the 21st Century Learning Plan

The long term goals over the next five years are dependent upon a district-wide commitment to adopting the digital-age learning model as a priority, and having a well-established timeline in place for equipment upgrades, which includes 1:1 devices for students in grades 6 - 12.

By 2020, it is necessary to have:

- Leaders in all of our schools who have had the opportunity for professional learning to support our digital learning initiative;
- Teachers in our classrooms who have had professional development to support their ability to apply digital-age approaches, tools and resources to support student learning;
- Personalized approaches that are enhanced by technology that provide improved educational experiences;
- Standards-aligned digital resources K-12;
- Digital tools that support collaboration, communication, problem solving and creativity;
- A robust network and infrastructure that supports digital learning activities;
- Data systems to produce a continuous improvement process that ensures our digital learning approaches and resources remain effective and current.
- A 1:1 digital learning initiative in grades 6 through 12

Our 21st Century Learning Plan supports those goals and recommendations:

EASTON AREA SCHOOL DISTRICT: DIGITAL LEARNING PLAN
1. LEARNING DEVICES
<p>Mobile Devices - 4 year lease cycle 2017-2018 - EAHS - 1:1 iPads for students and teaching staff 2018-2019 - Elementary - 8 iPads per classroom K-2, 1:1 iPads students 3-5 and all teaching staff 2019-2020 - EAMS, EAA - 1:1 iPads for students and teaching staff 2020-2021 - District-wide - Apple laptops for staff</p>
<p>Desktop Computers - 6 year replacement cycle 2017-2018 - District-wide - Office staff 2019-2020 - EAMS - Business Labs 2020-2021 - EAHS - Tech Ed Labs 2022-2023 - EAHS - Business Labs</p>
<p>Projectors - 6 year replacement schedule 2017-2020 - Elementary Schools - following capital projects schedule 2019-2020 - EAHS and EAMS</p>
2. TECHNOLOGY INFRASTRUCTURE
<p>Wireless Access Points - 5 year replacement schedule 2017-2020 - Elementary Schools - following capital projects schedule 2018-2019 - EAHS 2019-2020 - EAMS, Ed Center, EAA</p>
<p>Network Switching - replace as new technology standards emerge Core Switches 2016-2017 - District-wide Edge Switches 2017-2018 - Paxinosa, Tracy 2018-2019 - Forks, EAHS 2019-2020 - EAMS, Ed Center, EAA, Shawnee, March 2020-2021 - Cheston, Palmer</p>
<p>LAN Cabling - replacing to support increased bandwidth capabilities of switches & APs Backbone Fiber Cabling 2017-2020 - Paxinosa, Tracy, Forks, Cheston, Palmer, EAHS - following capital projects schedule 2019-2020 - EAMS, Shawnee, March Endpoint Copper Cabling 2017-2020 - Paxinosa, Tracy, Forks, Cheston, Palmer, EAHS - following capital projects schedule 2019-2020 - EAMS, Shawnee, March - As needed for access points</p>
3. DISTRICT SUPPORT
<p>Provide for ongoing professional development and training for Supervisors of Education and IT staff to ensure the success of district initiatives</p>

Develop and implement professional development for teachers and building administrators that is effective and ongoing and promotes district initiatives
Expand the Educational Technology and IT Departments in stages to support the Digital Learning Plan and district learning initiatives (2016 Supervisor of Education Technology for EAHS, 2017 Supervisor of Education Technology for EAMS, 2018 Technician Level 2)
Identify teacher technology leaders across buildings and develop building-level support teams
4. CONTENT, INSTRUCTION AND ASSESSMENT
Guide and support administration by sharing new practices and ideas and expanding upon initiatives
Ensure adherence to the district's Framework for Success; align content, materials, resources, etc. to various district initiatives, including the 21st Century Learning Plan
Support and encourage sharing and collaboration amongst teaching staff within and across buildings
Provide resources and tools that enable educators to use student data to improve achievement
Ensure that EASD students have necessary devices for online testing
Provide support and time for teachers to create digital learning models
6. POLICY AND FUNDING
Establish a budget that supports the district's initiative over time
Work with Teaching & Learning Departments to rethink district resources
Update and review District policies
Establish a Device Technology Fee for students that can be adapted for low income families

Budget Considerations

The district's 21st Century Learning Plan will require creative thinking in the reallocation of district funding. The district's current lease situation has allowed for the purchase of mobile devices over a four year cycle. As the district increases the role of online learning, there must be coordination between the all departments to support and sustain these efforts.

The district will require a \$25 annual fee for student learning devices, which will provide available funds for repairs and replacements. This plan could be expanded to staff as a way of offsetting any costs that could be incurred during the four year lease of their laptop.