

WELCOME TO OUR WEBINAR

CULTURAL COMPETENCY: *Leading Radical Change*

A PARTNERSHIP BETWEEN

Indiana Department of Education &
Indiana University-Purdue University, Indianapolis

Cultural Competency: *Leading Radical Change*

**Professional Learning Strands for
Targeted School Improvement Sites
to Prepare Local
Trainer-of-Trainer Leadership Teams**

IUPUI Webinar Facilitators

Dr. Tambra Jackson

Interim Dean,
Associate Professor

Dr. Annela Teemant

Professor of
Language Education

IUPUI FACULTY TEAM

Dr. Cleveland Hayes

Dr. Lasana Kazembe

Dr. Leslie Etienne

Dr. Tambra Jackson

Dr. Annela Teemant

Dr. Cristina
Santamaría Graff

Dr. Gina Borgioli
Yoder

Our Team's Underlying Assumption

Educators can best ensure equitable learning opportunities for children when they are supported in learning settings and wider communities that wholly embrace **inclusion and diversity**, uphold our **fundamental humanity**, and work to identify and **eliminate structural inequities** that limit opportunities and life outcomes for children and families.

Developing Four Strands of Professional Learning

This strand invites educators to consider the educational **policies, programs, practices,** and **relationships** that permeate schooling and to critique *who benefits and suffers* from the status quo.

Educators will...

EQUITY

- ✘ be supported in **recognizing, reflecting upon,** and **dismantling** ideas, routines, and structures that result in disparities for various student populations.
- ✘ use equity audits, climate studies, and **learn how to lead change** in ways that empowers educators, families, students, and communities to **proactively** address inequities that disproportionately affect historically marginalized students.

This strand supports educators in **understanding teaching practices** in light of **advances in learning theory** that are set against the backdrop of **socio-cultural, -political, and -historical** perspectives on life and academic content.

Educators learn...

PEDAGOGY

- ✘ the importance of **being relational** and of using **humanizing pedagogical practices** that promote and honor student voice, choice, and identity development as learners and citizens.
- ✘ to use **enduring pedagogical principles** to make learning collaborative, dialogic, cognitively challenging, language/literacy rich, contextualized, and transformative through democracy and civic engagement.

This strand focuses on using **Six Culturally Informed Principles** to develop **teacher competencies** around curriculum and expand learning opportunities for all children.

Teachers learn...

CURRICULUM

- ✘ how to **make curricular decisions** that ensure inclusion, representation, accurate scholarship, indigenous voice, critical thinking, and a collective humanity.
- ✘ to **center the culture, heritage, and lives of all children**; to invite **greater engagement, sustaining students' identities**; and to create habits of mind that result in **high expectations, academic excellence**, and **equity** for all children.

Leveraging **data gathered from local sites**, this strand prepares educators, families, and community partners to engage in **reciprocal partnerships as agents of equity**.

Participants grow their capacities...

**FAMILY &
COMMUNITY
ENGAGEMENT**

- ✘ to **identify and reflect** upon inequities, and then **organize to address** those inequities.
- ✘ to use mutual respect, democratic participation, critical consciousness, and sustainability as **shared values for building reciprocal partnerships**; stakeholders engage in **meaningful reflection and timely action** to ensure **equity for all children and families** in local communities.

Trainer-of-Trainer Leadership Team Model

LEARN • REFLECT • DO

RECRUIT & PREPARE

Leadership Team develops expertise in the identified **Professional Learning Strand**.

ENGAGE

in one year of professional learning experiences to develop expertise for **leading radical change**.

EMPOWER

teams in leading **strand-specific professional learning** in their local TSI site the following year.

Overview of Process

1. **Identify a strand** of professional learning to focus on *based on local needs* for each participating TSI Site.
2. **Recruit Trainer-of-Trainer Leadership Team** to *develop expertise* in the identified professional learning strand.
3. **Gather and Use Data** focused on the *professional learning strand*.
4. **Support Professional Learning** of leadership and educator participants to engage in *Year One professional learning experiences* to develop expertise for leading radical change. (Summer-to-Summer)
5. **Empower Trainer-of-Trainer Leadership Teams** in leading *strand-specific* professional learning in their local TSI site.

1. Identify Your Needs

GOAL: Identify a strand of professional learning to focus on based on local needs for each participating TSI Site

- **Complete a short online IUPUI Needs Assessment**
 - Self-Assess Needs
 - Prioritize Needs
- **Select Your Strategy for TSI Site Engagement**
 - Will you focus on one strand district wide?
 - With one leadership team?
 - Will each TSI school identify its own pressing need?
 - With school-based leadership teams or multiple teams and strands?
- **Make Strand Selections by Site and Year**
 - **Year One:** 2020-2021
 - **Year Two:** 2021-2022

2. Recruit Trainer-of-Trainer Leadership Team

GOAL: Recruit a Trainer-of-Trainer Leadership Team to develop expertise in the identified Professional Learning Strand(s)

- **Identify and recruit** 3 to 5 educators who are respected, open, and skilled teacher leaders to be your trainer-of-trainer teams.
- **Prepare and empower** these leadership teams to take on the role of being trainers by first learning themselves (2020-21), and then implementing their learning within TSI sites (2021-22).
- **Confirm Summer 2020 team attendance** in selected Professional Learning Strand (Equity and/or Pedagogy).
- **Attend Scheduled Professional Learning**

3. Use Data to Understand Current Realities

GOAL: Gather data focused on the professional learning strand that allows TSI sites and the IUPUI to team understand teacher growth in cultural competency.

- **Baseline Data:** Use IUPUI-developed baseline data collection tools to capture the current state of thinking and practice in the local TSI site related to the selected Professional Learning Strand.
- **Data-Informed Learning:** Leadership Teams use local data during IUPUI-facilitated professional learning to understand their sites' needs, strengths, opportunities, and threats.
- **End-of-Learning Data:** TSI sites and IUPUI gather end of intervention data to understand the impact and value of professional learning around improving cultural competency among educators.

4. Support Professional Learning

GOAL: Support professional learning of leadership and educator participants to engage in Year One professional learning experiences to develop expertise for leading radical change. (Summer-to-Summer)

- ✘ **Set cultural competence development** as TSI site priority
- ✘ **Create coherence** among priorities and initiatives at local sites
- ✘ **Establish structures of support** at district and building levels
- ✘ **Create buy-in** among educators at TSI site
- ✘ **Secure site vote** of 85% site support for leadership team and future associated professional learning activities
- ✘ **Support** Trainer-of-Trainer Leadership Team during first year.

5. Empower Leadership Teams to Act

GOAL: Empower Trainer-of-Trainer Leadership Teams in leading strand-specific professional learning in their local TSI site during Year Two.

- ✘ **Develop** TSI site implementation and assessment plan
- ✘ **Implement** professional learning
- ✘ **Gather** evidence of growth for local purposes
- ✘ **Report** on progress

PROFESSIONAL LEARNING STRANDS

THE SEQUENCE OF LEARNING ENVISIONED

Equity Strand: Summer 2020 Start

- **Y1: IUPUI Facilitated Learning (36 hours)**
 - *Leading Institutional Change Seminar: 18 hours* (Face-to-face; Indianapolis; **June 15-17, 2020**)
 - *Four 3-hour Guided Leadership Equity Seminars: 12 hours* (Face-to-face; north and south regional locations)
 - *Leading Institutional Change Retreat*
- **Y2: Trainer-of-Trainer Leadership Team-led Implementation**

Data Collection Details

- Equity Audit Inventory
- School Climate Survey
- Equity Satisfaction Survey

Pedagogy Strand: Summer 2020 Start

- **Y1: IUPUI-facilitated Learning (50 hours)**
 - *Culturally Sustaining Pedagogy Seminar*: 30 hour, face-to-face, Indianapolis, July 13-17, 2020
 - *Guided Modules for Implementing Culturally Sustaining Pedagogy*: eight 60-minute Professional Development Modules for school-based teams to implement at individual school sites in practice year.
 - *Virtual Coaching for School-Based Teams*: three 2-hour online virtual coaching sessions (three regional online groups: North/Central/South)
 - *Leading Pedagogical Change Retreat*: 6 hour, face-to-face, Indianapolis
- **Y2: Trainer-of-Trainer Leadership Team-led Implementation**

Data Collection Details

- Cultural Competency & Responsiveness Survey
- Pedagogy Satisfaction Survey

Curriculum Strand: Summer 2021 Start

- **Year One: IUPUI-facilitated Learning (51 hours)**
 - *Curriculum Mapping for Culturally Responsive and Sustaining Units of Study*: three one-hour webinar sessions (3 hours; Spring 2021)
 - *Culturally Informed Curriculum Development Seminar*: five days (30 hours)
 - *Guided Culturally Informed Curriculum Development Seminars*: four 3-hour regional seminars (12 hours) two regional locations: North & South
 - *Culturally Informed Curriculum Retreat*: 6 hours (Indianapolis)
- **Y2: Trainer-of-Trainer Leadership Team-led Implementation**

Data Collection Details

- Curriculum Profile Assessment
- Curriculum Satisfaction Survey

FCS Strand: Summer 2020 Start

- **Year One: IUPUI-facilitated Learning (42 hours)**
 - *FCS Engagement Seminar*: 30 hour (Face-to-face (SU 2021 in Indianapolis area))
 - *Guided Family, Community, & School Seminars*: two, 3-hour Regional Seminars (6 hours) in North and South regional locations
 - *FCS Engagement Retreat*: 6 hours (face-to-face, Indianapolis)
- **Y2: Trainer-of-Trainer Leadership Team-led Implementation**

Data Collection Details

- IUPUI's Family, Community and School Engagement Survey
- IUPUI Family and Student Focus Group Protocols
- PTA Current Realities Inventory Family, Community, & School Satisfaction Survey

Important Dates

(Note Updates in Red changed since Jan 28th Webinar)

FEB. 14, 2020

Register your interest in participating. An email with a link will be sent to you this week.

FEB. 28, 2020

Complete TSI site needs **assessment** indicating your needs, priorities, and which strands you would like to participate in during **Years One & Two.**

MAR. 20, 2020

Recruit Trainer-of-Trainer **Leadership Teams** and obtain site-based votes of support for the initiative.

Dates for Year One Summer 2020 offerings

Equity Strand: June 15-17, 2020, **8:30a-3:30p** (daily)

Pedagogy Strand: July 13-17, 2020, **8:30a-3:30p** (daily)

Questions/Concerns

Send via webinar link

We will address any items not addressed
online during the webinar in writing by
February 4, 2020