

Office of Academics

Florida B.E.S.T. Standards A BCPS Roadmap for 2020-23

B.E.S.T. Standards

Benchmarks for Excellent Student Thinking

http://www.fldoe.org/standardsreview/

Announced Changes to . . .

- K-12 English Language Standards
- K-12 Mathematics Standards
- Required student assessments
- Graduation requirements
- Other elements of K-12 education (e.g. Accountability)

Therefore, BCPS will . . .

- Revise K-12 curriculum
- Adopt new instructional materials (ELA & Mathematics)
- Implement new professional learning opportunities
- Harmonize progress monitoring instruments
- Enact state assessment program
- Modify Graduation requirements (e.g. Policy 6000.1)

COMMUNICATE

- Superintendent's Letter to Staff (Feb. 3, 2020)
- Roadmap published on website
- Teacher recruitment for workgroups
- Issuing guidance for special populations (IEP, ELL, etc.)
- Looping policy changes through SBBC committees
- Internal communications through TEAMS, Yammer, etc.
- Engagement with BTU, BPAA, PTSA, and others
- With collateral, phone, web, social media, etc.

Calendar of BCPS Work

<u>2019-20</u>	<u>2020-21</u>	<u>2021-22</u>	<u>2022-23</u>
 Revise policies 	 Revise policies 	Revise policies	Revise policies
 Engage teachers, principals, & community 			
Revise ELA curriculum	• PL for ELA	 Implement ELA curriculum and IM 	 Implement Math curriculum and IM
 Commence ELA IM adoption 	 Revise Math curriculum 	• PL for Math	No FSA ELA9 or Geometry exams
	 Commence Math IM adoption 	• Adopt Math IM	New BEST ELA & Math exams
	• Adopt ELA IM		• SAT/ACT required
	 Civics Exam required 		New accountability
IM = Instr	uctional Materials	PL = Professional Learning	

Immediate Questions for BCPS

- What will be in the final version of HB 7079?
- Will we pilot FL Civic Examination in Spring 2020?
- How will SAT/ACT test fee waivers work in 2021 and 2022?
- What state funding will be provided for instructional materials and professional development for FY2021?
- How will we align supplemental funding, such as Title I, II, III, and IV, with these revisions and processes?

The School Board of Broward County, Florida

Lori Alhadeff Robin Bartleman Heather P. Brinkworth Patricia Good Donna P. Korn Laurie Rich Levinson Ann Murray Dr. Rosalind Osgood Nora Rupert

Robert W. Runcie Superintendent of Schools

The School Board of Broward County, Florida, prohibits any policy or procedure which results in discrimination on the basis of age, color, disability, gender identity, gender expression, genetic information, marital status, national origin, race, religion, sex or sexual orientation. The School Board also provides equal access to the Boy Scouts and other designated youth groups. Individuals who wish to file a discrimination and/or harassment complaint may call the Director, Equal Educational Opportunities/ADA Compliance Department & District's Equity Coordinator/Title IX Coordinator at 754-321-2150 or Teletype Machine (TTY) 754-321-2158.

Individuals with disabilities requesting accommodations under the Americans with Disabilities Act Amendments Act of 2008, (ADAAA) may call Equal Educational Opportunities/ADA Compliance Department at 754-321-2150 or Teletype Machine (TTY) 754-321-2158.

browardschools.com

B.E.S.T. in BCPS

Supplemental

Information

FLORIDA B.E.S.T. STANDARDS IN BCPS: 2020-02-25

B.E.S.T. - K-12 ELA

- Standards published January 31, 2020; Approved February 12, 2020
- New instructional materials introduced in SY 2021-22
- New state assessments in ELA Grades 3-8 & 10 in Spring 2023
- Explicit content expectations with recommended texts by grade level
- Increased emphasis on "coherence and progression"
- Explicit description of phonics as foundation of literacy
- Descriptions of "fluency" provided by grade level
- New integrated civics readings explicitly integrated into ELA
- New B.E.S.T. ELA Grade 3 assessment focused 100% on reading
- US Constitution formally introduced in Grade 5
- Rhetoric formally introduced in Grade 6
- Grade 9 ELA FSA eliminated in July 2022

B.E.S.T. - K-12 Mathematics

- Standards published January 31, 2020
- Standards specifications and criteria expected November 2020
- New instructional materials introduced in SY 2022-23
- New state assessments in Math Grades 3-8 & Algebra in Spring 2023
- Focus on correct answers, not on procedural understanding
- Explicit emphasis on memorizing arithmetic facts
- Introduce detailed and illustrated glossary of mathematical concepts
- Increased emphasis on details of grade level progression of standards
- Introduce multi-digit division in Grade 5
- Provide detailed description of Algebra 1 content
- Multiple course progressions beyond Algebra 1

B.E.S.T. - Graduation Requirements

- FAFSA completion required (with parental opt-out option)
- Civic Literacy Test examination starting with Class of 2021
- SAT or ACT available starting Class of 2021 (at no cost to student)
- Ninth grade FSA ELA and Geometry EOC eliminated in July 2022
- SAT or ACT required starting with Class of 2023 (at no cost to student)

B.E.S.T. - Student Assessments

- Optional: new FL Civic Literacy Test offered by schools in Spring 2020
- Required: new FL Civic Literacy Test starting with Class of 2021
- Ninth grade FSA ELA and Geometry EOC eliminated in July 2022
- New ELA assessment for Grades 3-8 & 10 in May 2023
- New Mathematics assessment for Grades 3-8, Algebra in May 2023
- Taking the SAT or ACT required starting with Class of 2023
- All new state assessments, excluding ELA, limited to one day of test
 administration per exam
- New assessments will have fewer questions, have reduced reading passages, and take less time

B.E.S.T. - Other Changes

- Explicit design to go "... back to the basics of reading, writing, arithmetic and civics ... without the worries of conceptual confusion."
- EOY Report cards must be issued within one-week of last day unless State EOC score is required to finalize a student grade starting June 2021
- Introduction of Financial Literacy Strands in standards descriptions
- Cursive writing reintroduced to Grades 3 & 4 ELA
- Rhetoric introduced in Grade 6
- Changes to Florida Course Catalog to provide pathways for career readiness as rigorous, but alternative to, college readiness
- SAT or ACT scores to be included in Accountability system starting 2023
- Transfer credit for Algebra 1, with associated grade, shall be accepted
 upon passing Algebra 1 EOC

BCPS Implementation

- Revise SBBC Policies, extensively 6000.1
- Modify grade level and course curricula in Learning Management System (Canvas)
- Deepen integration of comprehensive wellness, mindfulness, and mental health into student experience
- Modify BCPS Course Catalog, course cards, and update guidance to students and families
- Adopt new instructional materials
- Revise professional learning offerings
- Reconsider progress monitoring assessments
- Align data systems to support teaching and learning

BCPS Curriculum will . . .

- Embed standards in student focused sequences of teacher orchestrated experiences
- Be developmentally appropriate, able to be personalized, and aligned with national and global measures of readiness
- Provide enrichment, remediation and acceleration options
- Be designed to promote deeper learning
- Promote the use of problem- and project-based pedagogy
- Integrate Debate, computer science, and mindfulness
- Designed as one component of an overarching system of developing life-long learning, mental health, and comprehensive wellness

FLORIDA B.E.S.T. STANDARDS IN BCPS: 2020-02-25

Overview of Interdependencies

- Articulate BCPS curricular and experiential expectations
 beyond B.E.S.T
- Move to competency-based progression
- Move to Comprehensive Learner Records as next generation transcripts of student learning
- Deepening integration with CPALMS ands CASE
- Balance of digital- and paper-based materials, procedures and systems
- Utilization of Open Educational Resources (OER) and publisher authored instructional materials
- Alignment of curriculum based, teacher administered assessments with state and national progress monitoring

Data System Updates

- Learning Management System (Canvas by Instructure)
- Professional Learning Platform (LAB by PowerSchool)
- Professional Appraisal Platform (iObservation)
- Data Warehouse (TERMS by BCPS)
- Student Information System interface (BASIS by BCPS)
- Gradebook (Pinnacle by Wazzle)
- Library and instructional materials management (Destiny by Follett)
- **Potentially:** SAP, EdPlan, ELLevation, Accelify, Applitrack

Timeline of Student Impact (1 of 3)

Class	Grade 19-20	Impact 2020-21	Impact 2021-2022	Impact 2022-2023
2032	K	Revised curriculum	Revised curriculumNew ELA materials	 Revised curriculum New Math materials New Assessments
2031	1	Revised curriculum	Revised curriculumNew ELA materialsCurrent FSAs	 Revised curriculum New Math materials New assessments
2030	2	Partially revised curriculumCurrent FSA	 Partially revised curriculum New ELA materials Current FSAs 	 Revised curriculum New Math materials New assessments
2029	3	 Partially revised curriculum Current FSA 	 Partially revised curriculum New ELA materials Current FSAs 	 Revised curriculum New Math materials New assessments
2028	4	Partially revised curriculumCurrent FSA	 Partially revised curriculum New ELA materials Current FSAs 	 Revised curriculum New Math materials New assessments

Timeline of Student Impact (2 of 3)

Class	Grade 19-20	Impact 2020-21	Impact 2021-2022	Impact 2022-2023
2027	5	 Partially revised curriculum Current FSA 	 Revised curriculum New ELA materials Current FSAs 	 Revised curriculum New Math materials New Assessments
2026	6	 Partially revised curriculum Current FSA 	 Revised curriculum New ELA materials Current EOCs & FSAs 	 Revised curriculum New Math materials New Algebra EOC No Grade 9 ELA exam
2025	7	 Partially revised curriculum Current FSA 	 Partially revised curriculum New ELA materials Current EOCs & FSA 	 Revised curriculum New Math materials New Grade 10 ELA exam No Geometry EOC

Timeline of Student Impact (3 of 3)

Class	Grade 19-20	Impact 2020-21	Impact 2021-2022	Impact 2022-2023
2024	8	 Partially revised curriculum Current EOCs & FSAs 	 Partially revised curriculum New ELA materials SAT/ACT required Current FSA 	Revised curriculumNew Math materialsNew assessments
2023	9	 Partially revised curriculum Current EOCs & FSA 	 Partially revised curriculum New ELA materials Current EOCs & FSA 	 Revised curriculum New Math materials New EOCs & ELA exam FL Civic Exam required
2022	10	 Partially revised curriculum Current EOCs & FSAs 	 Partially revised curriculum New ELA materials Current EOCs & FSAs FL Civic Exam required 	N/A
2021	11	 Current curriculum Current EOCs & FSAs FL Civic Exam required 	N/A	N/A

Web links to Resources

Florida Department of Education Standards (Current) http://fldoe.org/academics/standards/

Florida B.E.S.T. Standards One-Pager http://www.fldoe.org/core/fileparse.php/18736/urlt/StandardsOnePager.pdf

Florida B.E.S.T. Standards Recommendations Overview http://fldoe.org/core/fileparse.php/5660/urlt/StandardsRecommendationsPacket.pdf

Florida B.E.S.T. English Language Arts Standards <u>http://www.fldoe.org/core/fileparse.php/18736/urlt/ELAStandards.pdf</u>

Florida B.E.S.T. Mathematics Standards

http://www.fldoe.org/core/fileparse.php/18736/urlt/StandardsMathematics.pdf

HB7079: Pending enabling legislation https://www.flsenate.gov/Session/Bill/2020/7079

