

Continuous Instructional Improvement Technology System

Implementing CIITS: Empowering Kentucky's Teachers and Leaders for Success

Agenda

- ❖ Updates and Important Information with Q & A
- ❖ Topic Information
 1. Roles and Permissions
 2. CIITS 15.4 and Beyond
 3. Information concerning Student Growth Percentile
 4. Q & A

Resource Update Information

- Increased Resources for Discovery in the Classroom Module

[Reset Filters](#)

Material Types

- Curricular Units (0)
- Instructional Units (0)
- Lesson Plans (0)
- Assessments (0)
- Resources (625)

Intended Audience

- For Educators (625)
- For Students (0)

Publisher

- (blank) (11)
- ACT, Inc (33)
- AIMS Education Found... (1)
- Anna Sullivan (2)
- Bell County School S... (2)
- Bentley, Kelley (1)
- Berea Independent Sc... (2)
- Billie Jo Thornsber... (1)
- Bourbon County Schoo... (275)
- Brandenburg Primary ... (1)
- Brittany Moore (7)
- Burriss, Charity (15)
- Butler County School... (7)

Schoolnet (625)
SAS (1,137)

Previous
Sort by
Results 1 - 10 of 625
Next

R

KET EncycloMedia-Discovery Education: A Boy, A Dog, and A Frog

English Language Arts, KG-05

Based on the classic children's book by Mercer Mayer. Follow the adventures of a small boy and his dog as they spend a day trying to

[Preview](#)

Save

Edit

R

KET EncycloMedia-Discovery Education: A Jungle for Joey (Rev. Ed. - Phonics Version)

English Language Arts, KG-02

A Jungle For Joey is the story of Joey, a young orangutan, living in the tropical forests of Borneo. When humans begin

[Preview](#)

Save

Edit

R

KET EncycloMedia-Discovery Education: A Story, A Story

English Language Arts, KG-05

Anansi the Spider Man climbs up to the sky to buy stories from the Sky God in this folktale from Africa. These stories called "spider stories" are

[Preview](#)

Save

Edit

R

KET EncycloMedia-Discovery Education: A Weekend with

Save

Standards Update Information

- Science Standards are available in CIITS
- Science Resources will be available after KDE reviews the content
- All Standards will be reviewed and updated but not removed at this time

Training Update Information

Curriculum Manager Training

KDE will sponsor Curriculum Manager training in March that would be one day open to 25 districts for each day long session. There will be a half day how to use the Curriculum Manger tool and a half day of working with participants on entering their district curriculum. Please bring materials to enter your Curriculum that day.

GRECC March 17th and 18th

NKY March 19th

Central KY March 21st

Improved
Schools & Districts

KYSTE Update Information

KYSTE: CIITS Update and Q & A March 5, 2014 2 Sessions

Combs Chandler Room , 2nd Floor, Galt House East 1:45- 2:45

Breathitt Room, 2nd Floor, Galt House East 3:00-4:00

CIITS Booth March 5th -March 6th IMS and PGES

Next Advisory Meeting Thursday, March 6, 2014 KySTE:

Maple Room 2-4:00

CIITS and You: Focus Group Friday, March 7th Sampson

Room 10:15 – 11:15 AM

**Continuous
Instructional
Improvement
Technology
System**

Improved
Schools & Districts

New Assessment Update Information

Available Now

- 1. Access 2012**
- 2. K-Screen 2013**
- 3. Explore 2013**
- 4. Plan 2013**

Coming:

- 1. Self-Help/Social-Emotional 2013**
- 2. COMPASS**
- 3. KYOTE**
- 4. AP**

**UNBRIDLED
LEARNING**

**Continuous
Instructional
Improvement
Technology
System**

Final Grades

- Grades entered in Infinite Campus for the “Final Grade” grading task of a course/section are now available in CIITS.
- Classroom teachers, leadership, or those with the custom role of Specialist can view student grades on the Student Profile > Enrollment & Academic Record tab. Grades are loaded to CIITS each week during the weekly data refresh cycle.
- Refer to the **Grades Data Standard** for more information on setting up grading tasks in Infinite Campus.

http://education.ky.gov/districts/tech/sis/Documents/Data_Standard-Grades.pdf

Privacy Technical Assistance Center
U.S. Department of Education

[Home](#) | [About](#) | [PTAC Toolkit](#) | [FAQs](#) | [Glossary](#) | [Contact Us](#)

SEARCH

[Home](#)

Protecting Student Privacy While Using Online Educational Services

PTAC is pleased to announce the release of new guidance, "[Protecting Student Privacy While Using Online Educational Services](#)." This guidance should clarify questions related to student privacy and the use of educational technology in the classroom.

The Department of Education and PTAC will be holding a joint webinar on March 13 to review this guidance and solicit your input on it. To register for the webinar, please click [here](#).

If you require a reasonable accommodation to participate in the webinar, please notify Ross Lemke at ross.lemke@ed.gov by March 6th. For those who are unable to join the webinar on March 13, a recording and transcript will be posted to the PTAC website.

<http://ptac.ed.gov/document/protecting-student-privacy-while-using-online-educational-services>

**Continuous
Instructional
Improvement
Technology
System**

Topics

- 1. Roles and Permissions**
- 2. CIITS 15.4 and Beyond**
- 3. Cathy White: New Student Growth Percentile Report for Teachers, Schools and Districts Utilization**
- 3. Q & A**

Assigning Roles and Permissions

Custom Role Functionality Instructional Management System

These two custom roles were added to Infinite Campus in September

Do not assign the District Leadership or School Leadership custom role to Superintendents or Principals.

Do not assign the District Leadership or School Leadership custom role to Superintendents or Principals.

Assigning Roles Resources

[Assigning CIITS Roles & Permissions through Infinite Campus](#) training guide

[Assigning CIITS Roles & Permissions](#) Quick Reference Card

[System Functionality by Role](#) matrix

You may use this user access request form within your district to allow users to request CIITS access:

[District Employee Access Request](#) form

Links to these documents are available on the CIITS Login Support page on the KDE website.

Click path: KDE website > District/School Support > Technology > CIITS > CIITS Login Support

CIITS 15.4 and Beyond

http://education.ky.gov/districts/tech/ciits/Documents/Product_Review-IMS_2014_01_28.pdf

Student Growth Percentile Report For School and Districts

Cathy White, Branch Manager for
Office of Next Generation
Professionals

Accessing SGP

- How to view Student Growth Percentile Reports
 - ❖ Districts
 - ❖ Schools
 - ❖ Teachers

Accessing SGP

- Teachers now have access to their Student Growth Percentile Reports in CIITS. These reports reflect Student Growth Percentiles in Reading and Math. Teachers can utilize this report to analyze their previous year's sections of students from 2011-2012, 2012-2013 and the present sections of 2013-2014. Teachers can use this data to inform Self-Reflection, Professional Growth Planning and, of course, Student Growth Goal Setting.
- [Click Here](#) to view a Student Growth Percentile Report presentation that will show you step-by-step how to access the report.
- KDE will be working with teachers, schools and districts to support the utilization of these reports in the coming months.

EDS Update

The Pearson Schoolnet team recognizes the critical importance of supporting all teachers through the Professional Growth and Effectiveness System. The PGES teacher rosters that are currently populated in CIITS reflect teachers that have active section assignments as the primary teacher of record. The need to expand this functionality has been reported to Pearson by the KDE leadership team and the Pearson team is committed to fully supporting all teachers for the 2014-2015 school year.

Pearson is pleased to announce that beginning on the evening of February 14th with the release of Schoolnet v15.3, Supporting Teachers (ECE, interventionist, Special Ed) will now be present on the **PGES rosters for Observations and the Student Growth Goal Setting Process.** Continued development work is required to support the additional multiple measures for supporting teachers to complete **Professional Growth Plans and Self Reflections.** This development is in progress and is scheduled to be complete in CIITS for the 2014-2015 school year.

Improved Schools & Districts

Poll

Two ways to vote:

- Go to pollev.com/ciitsky
- Text the corresponding code to 37607

Which of these areas would you like to learn more about?

 You may respond at PollEv.com/ciitsky when the presenter pushes this poll

 Text a **CODE** to 37607

School & District Data **797158**

Classrooms **797159**

Assessment Admin **797160**

Race to the Top **797161**

**Continuous
Instructional
Improvement
Technology
System**

Improved
Schools & Districts

Upcoming Survey

Survey will be sent to CIITS contacts in the near future

- Product satisfaction
- PD

SURVEY

**UNBRIDLED
LEARNING**

**Continuous
Instructional
Improvement
Technology
System**

CIITS Contacts

Improved
Schools & Districts

- ▶ maritta.horne@education.ky.gov
- ▶ nick.gustin@education.ky.gov

**UNBRIDLED
LEARNING**

**Continuous
Instructional
Improvement
Technology
System**

PROFICIENT & PREPARED FOR
SUCCESS
Kentucky Department of Education