
Canyons School District
and the

ELA CCSS
A collaborative opportunity!

In the beginning…

 Negotiation in Curriculum and Development (Spring 2011)

 USOE ELA CCSS Training Summer 2011

 One high school Media Specialist

 One middle school Media Specialist

 District Library Media Specialist

 Information shared at 1st fall PD

High Yielding Practices for Educators (HYPE)
 Curriculum and Development negotiation for librarians to teach one of these

classes.

 One high school LM Specialist, one middle school LM Specialist, and District LM
Specialist teach Research and Technology for two years (2011-2013).

 Taught on Wednesday nights from 4-7pm, five sessions in 2011-2012 year.

 Classes give educators cactus credit.

 Classes address skills mentioned in the ELA core.

 Classes are open to all educators.

ELA Representative training

 Sessions held monthly with at least one ELA teacher per secondary school,
per grade.

 Two librarians and district LM Specialist attend.

 District LM Specialist helps plan these sessions. Information is disseminated
to all district secondary librarians at monthly meetings.

CCSS PD Sessions for all ELA teachers

 Held throughout the year to focus on particular areas of challenge or
change. Examples: text complexity and forming common assessments.

 All secondary media specialists are encouraged to attend.

 Information disseminated at monthly LM meetings for those unable to
attend.

Common Formative Assessments

District Focus

Instruction and collaboration!!!

Elementary Media Assistants

 Spring 2011 District LM Specialist met with Follett reps to get lists of books
from Appendix B posted by grade level on the site for one click
ordering(under state resources).

 January 2012 PD focus on areas of collection development that support the
new core. New core introduced to media assistants.

 Fall 2012 PD focus on areas of the core that match media literacy lessons.

 Non-fiction in all elementary libraries being analyzed and weeded. New
resources will be ordered based on the core and teacher and principal
request.

