

DOCUMENT RESUME

ED 331 134

EA 022 863

AUTHOR Silverman, Bob, Ed.; Gorsuch, Marjorie
TITLE A Status Report: Curriculum, Instruction, and Assessment in Alaska School Districts, 1990-91. A Status Report. With Supplementary Information about Interdisciplinary Education in Alaska School Districts.

INSTITUTION Alaska State Dept. of Education, Juneau.
PUB DATE 91
NOTE 65p.
AVAILABLE FROM Publications, Office of Basic Education, Alaska Department of Education, P.O. Box F, Juneau, AK 99811-0500 (\$8.00 plus 10 percent postage).
PUB TYPE Reports - General (140)

EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS Curriculum; Curriculum Guides; *Educational Assessment; Elementary Secondary Education; Evaluation; Evaluation Needs; *Graduation Requirements; *Instructional Effectiveness; Interdisciplinary Approach; Problems; *Public Schools; *School Districts; State Surveys; *Student Evaluation

IDENTIFIERS *Alaska

ABSTRACT

This document reports responses from Alaska's 54 school districts to a Department of Education survey on curriculum, instruction, and assessment. The first section provides general information about the school districts' responses in those three areas, including information on curriculum guides, graduation requirements, student assessment programs, and district compliance with planning and evaluation components of curriculum regulations. District responses to specific questions dealing with state curriculum regulations and the curriculum review cycle are displayed, and a second section features information on the targeted area of interdisciplinary education. Appended (the bulk of the document) is information on the elementary and secondary curricula; graduation requirements; tests used; compliance with regulation requirements; curriculum review cycles; perceived curriculum, instructional, and assessment strengths and needs; interdisciplinary initiatives; resources needed; practices; and obstacles in each district as well as district and Department of Education contacts and information on the MERITS program. (CLA)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

EA

ED331134

A Status Report:
Curriculum, Instruction,
and Assessment in
Alaska School Districts
1990-91

U.S. DEPARTMENT OF EDUCATION
 Office of Educational Research and Improvement
 EDUCATIONAL RESOURCES INFORMATION
 CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY
K. R. Crane

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

With supplementary information about interdisciplinary education in Alaska school districts

EA 022 863

BEST COPY AVAILABLE

Steve Hole
ACTING COMMISSIONER
THE DEPARTMENT OF EDUCATION

ALASKA STATE
BOARD OF EDUCATION

Barney Gottstein
President

Don Gray
First Vice President

Jack Chenoweth

Catherine Herrnsteen

Janie Leask

Cora Sakeagak

Sue G. Wilken

Lt. Col. Matthew Kenney
Military Advisory Member

Michael Angaiak
Student Advisory Member

INTRODUCTION

Alaska State Statutes Sec. 14.070.020 directs the Department of Education to study the conditions of the public schools of the state and adopt or recommend plans for the improvement of the public schools.

Accordingly, the Alaska State Board of Education passed a regulation in June 1984 that established expectations for school districts in regard to curriculum, instruction and assessment. The regulation requires the alignment of curriculum, instructional practices and assessment with the district goals established by a local school board.

This seventh annual report reflects responses to a Department of Education survey on curriculum, instruction and assessment by Alaska's school districts. The report compiles responses into statewide composites and also shows information reported for individual school districts. This edition highlights the changes in reported school district practice from 1984-85 to the present. In addition, this year the report contains more detailed information about school districts in the area of interdisciplinary education. Interdisciplinary education is targeted for emphasis during the 1990-91 school year under the State Curriculum Review Cycle. The review cycle provides a focus to assure that curriculum is written, evaluated and reviewed regularly to help provide the best education for all children and youth in Alaska.

We appreciate the contributions and cooperation of each Alaska school district. This report could not have been produced without their support.

Each school district's response to the department's curriculum survey, upon which this report is based, is available from the Department of Education. Specific questions about individual school districts can be addressed directly by the school district contacts listed in this report.

John Anttonen, Director
Educational Program Support

Darby Anderson, Administrator
Educational Program Support
Office of Basic Education

ACKNOWLEDGEMENTS

The following people played a significant role in the development of this report. The Department wishes to acknowledge their contributions.

Editor/Project Coordinator

Bob Silverman

Content

Marjorie Gorsuch

Text/Charts/Production/Layout

Ginger Patton

Contents

Introduction	i
Acknowledgements	ii
Contents	iii
Appendices	iv
Part One--Curriculum in Alaska School Districts	1
Alaska State Regulations on Curriculum, Instruction and Assessment	2
School District Curriculum Review Cycles	2
District Compliance with Regulations	3-5
Elementary Curriculum Guides in Alaska School Districts	6-7
Secondary Curriculum Guides in Alaska School Districts	8-9
Alaska State Regulations on High School Graduation Requirements	10
School District Graduation Requirements	11
Student Assessment Programs	12
Program Evaluation	13
Strengths	13
Needs	13
Part Two-Interdisciplinary Education in Alaska School Districts	15
Initiatives	17
Inservice	17
Alaska Practices	17
Obstacles	17

Appendices

Appendix A Chart 1	Elementary Curriculums in Alaska School Districts	18-19
Appendix A Chart 2	Secondary Curriculums in Alaska School Districts	20-21
Appendix B	Graduation Requirements in Alaska School Districts	22-23
Appendix C	Tests Used in Alaska School Districts	24-25
Appendix D	School District Compliance/Regulation Requirements	26-27
Appendix E	School District Curriculum Review Cycles	28-29
Appendix F	Greatest Curriculum Strength	31-32
Appendix G	Greatest Instructional Strength	33
Appendix H	Greatest Assessment Strength	35-36
Appendix I	Urgent Curriculum Need	37-38
Appendix J	Urgent Instructional Need	39-40
Appendix K	Urgent Assessment Need	41-42
Appendix L	Interdisciplinary Initiatives	44-45
Appendix M	Interdisciplinary Inservice	46-47
Appendix N	Interdisciplinary Resources Needed	48-49
Appendix O	Interdisciplinary Practices in Alaska	50-51
Appendix P	Interdisciplinary Obstacles	53-54
Appendix Q	Alaska School District Contacts	55-58
Appendix R	Department of Education Contacts	59-61
Appendix S	MERITS Programs	63-64

Part One

Curriculum, Instruction and Assessment in Alaska School Districts

This portion of the Status Report features general information about school districts in the areas of curriculum, instruction and assessment. Information is included for all 54 Alaska school districts. The 1990-91 school year is designated as the year to evaluate and, as necessary, to redesign the department's current curriculum review cycle. To highlight changes since the start of the cycle in 1984-85, 1984-85 responses are shown along with responses for the 1990-91 school year where appropriate.

Over the past seven years, new districts have been created while other have been consolidated. As a result 1984-85 and 1990-91 information is shown as percentages so that more accurate comparisons can be made.

Also displayed are districts' responses to specific questions which deal with the State's curriculum regulations and the curriculum review cycle just completed. This information will be used by department policy makers and specialists as they make decisions for next steps to take.

Alaska State Regulations on Curriculum, Instruction and Assessment

4 AAC 05.080. School Curriculum and Personnel reads:

(d) The governing body of a district must adopt, in the manner required by AS 14.14.100 (a), a curriculum which describes what will be taught students in grades kindergarten through twelve. The curriculum must contain at least

(1) a statement that the document is to be used as a guide for planning instructional strategies,

(2) a statement of goals that the curriculum is designed to accomplish,

(3) content which can reasonably be expected to accomplish the goals, and

(4) a description of a means of evaluating the effectiveness of the curriculum.

(e) The governing body for a district shall provide for the systematic evaluation of its curriculum on an ongoing basis with each content area undergoing review at least once every six years. This requirement does not relieve a school district of the independent annual planning and evaluation requirement imposed

School District Curriculum Review Cycles

All of Alaska's 54 school districts reported they have an ongoing, six year review cycle in place, as is specified in the regulations. Appendix E indicates the years in which districts said they would be reviewing and developing curriculum in specified content areas. Several districts indicated in the survey narrative that they have altered their local cycles to coordinate with the statewide review cycle initiated by the Department of Education.

by 4 AAC 05.070.

(f) The governing body of a district shall provide for the annual assessment of academic progress made by students in attendance in the district using a test, administered at appropriate grade levels, that is appropriate for the grade tested and designed to assess student skill level or achievement in at least reading and mathematics. The test required by this subsection must be approved by the commissioner before it is administered for the first time.

(g) The governing body of a district shall ensure that each school provides the educational program described in the plan developed under 4 AAC 05.070 (a) and the curriculum required by this section. (Eff.11/21/84, Reg.92) Authority: AS 14.07.020 (1) and (2); AS 14.07.060.

4 AAC 05.020 Definitions:

(6) "curriculum" means a written plan which sets out the scope and arrangement of the education program planned for a school district. (Eff.9/3/76, Reg. 59; am 11/24/84, Reg.92) Authority: AS 14.07.020 (1) and (2); AS 14.07.060.

In 1990-91, the six year review cycle will be reevaluated along with the state regulation that governs the program. An additional emphasis in 1990-91 will be an analysis of the interdisciplinary issues involved in curriculum planning and implementation.

In 1991-92, a new review cycle will be implemented.

District Compliance with Curriculum, Instruction and Assessment Regulations

Nine questions in the survey dealt directly with the regulations. Almost every Alaskan district indicated it was in compliance with the regulations. Individual district responses are recorded in Appendix D.

In addition to answering the nine questions, many districts provided additional narrative information along with copies of district handbooks and guidelines. These provide valuable information to the Office of Basic Education and are available on loan through the State Curriculum Collection.

The responses to the nine questions are as follows:

A. *Has your local board adopted school board policies for curriculum which describe what will be taught to students in grades kindergarten through twelve?*

Yes -- 51 (94%)
No -- 3 (6%)

B. *Does your curriculum serve as a guide for planning instruction?*

Yes -- 54 (100%)
No -- 0 (0%)

C. *Does your curriculum include a statement of goals?*

Yes -- 54 (100%)
No -- 0 (0%)

D. *Does the content of your curriculum reflect the goals?*

Yes -- 54 (100%)
No -- 0 (0%)

E. *Do you have a way to evaluate the effectiveness of the curriculum?*

Yes -- 51 (94%)
No -- 3 (6%)

F. *Do you have a continuing curriculum review cycle at least every six years?*

Yes -- 54 (100%)
No -- 0 (0%)

G. *Do you conduct an annual assessment of student progress?*

Yes -- 54 (100%)
No -- 0 (0%)

H. *Does your district have an established procedure to use student assessment scores for improvement of educational programs and to increase student achievement?*

Yes -- 47 (87%)
No -- 7 (13%)

I. *Does your district have established procedures to align curriculum, assessment and instruction?*

Yes -- 42 (78%)
No -- 12 (22%)

Five districts will be reviewed on-site during the fall 1990 and winter and spring 1991:

Bering Strait Schools
Kashunamuit School District
Lower Yukon School District
Matanuska-Susitna Borough Schools
Northwest Arctic Borough Schools

During the 1990-91 school year, the department's entire compliance monitoring system will be reviewed. Also, a comprehensive compliance report dealing with most state regulations will be prepared and be presented to the State Board of Education in November 1990.

Figures 1 and 2 show the percentage of districts responding *yes* to each of the nine questions dealing with the regulations in 1984-85, the first year of the cycle, and in 1990-91. Figure 1 shows the percentage of districts responding *yes* to each of the first four questions dealing with planning

and policy as they deal with curriculum and instruction. Over the six years there were increases in affirmative responses in all areas, with the largest change in the area of school board policies dealing with curriculum.

Figure 1
District Compliance with Planning
Components of Curriculum Regulation

Change from 1984-85 (First Year of the Regulation) to 1990-91 (end of cycle)

Figure 2 shows the percentage of districts responding yes to each of the last five questions dealing with the Curriculum Regulations. These five questions deal with evaluation as it relates to curriculum and

instruction. Over the past six years major increases in affirmative responses were reported in most areas.

Figure 2
District Compliance with Evaluation
Components of Curriculum Regulation

Change from 1984-85 (First Year of the Regulation) to 1990-91 (end of cycle)

Elementary Curriculum Guides in Alaska School Districts

In the area of Elementary Curriculum, survey results indicate that a substantial number of Alaska school districts have developed curriculum guidelines in major content areas.

guides in subject areas for which there are graduation requirements. All districts now report having guides in mathematics, language arts and science. The number of guides in use in all areas for which there are graduation requirements has increased over the past six years.

Figure 3 shows the percentage of districts using

**Figure 3
Elementary Curriculum Guides
Graduation Requirement Subjects**

Change from 1984-85 (First Year of the Regulation) to 1990-91 (end of cycle)

Figure 4 shows the percentage of districts using elementary guides in subject areas which are elective. In all areas there have been increases in the availability of guides from 1984-85 to 1990-91. The largest increase is the number of guides available for computer education.

In all cases, fewer guides are available in elective areas than in those for which there are graduation requirements. A chart showing current use of all guides, in both required and elective areas, by individual districts can be found in Appendix A Chart 1.

Figure 4
Elementary Curriculum Guides
Elective Subjects

Change from 1984-85 (First Year of the Regulation) to 1990-91 (end of cycle)

Secondary Curriculum Guides in Alaska School Districts

Most Alaskan school districts have developed secondary curriculum guides. Figure 5 shows the percentage of districts using guides in subject areas for which there are graduation requirements. In all areas there have been increases in the availability

of guides from 1984-85 to 1990-91. The pattern observed for elementary guides is similar for secondary guides: virtually all districts now have guides in subject areas for which there are graduation requirements.

Figure 5
Secondary Curriculum Guides
Graduation Requirement Subjects

Change from 1984-85 (First Year of the Regulation) to 1990-91 (end of cycle)

Figure 6 shows the number of districts using secondary curriculum guides in subject areas which are electives. In all areas there have been increases in the availability of guides from 1984-85 to 1990-91. Almost every district now has a vocational education guide. In other elective areas, however,

fewer secondary guides are available than in those areas for which there are graduation requirements. A chart showing current use of guides by individual districts can be found in Appendix A Chart 2.

Figure 6
Secondary Curriculum Guides
Elective Subjects

Change from 1984-85 (First Year of the Regulation) to 1990-91 (end of cycle)

Alaska State Regulations on High School Graduation Requirements

4 AAC 06.075. High School Graduation Requirements.

(a) Each chief school administrator shall develop and submit to the district board for approval a plan consisting of district high school graduation requirements. The plan must require that, before graduation, a student must have earned at least 21 units of credit.

(b) Specific subject area units-of-credit requirements must be set out in each district plan and must require that, before graduation, a student must have completed at least the following:

- (1) language arts--4 units of credit;
- (2) social studies--3 units of credit;
- (3) mathematics--2 units of credit;
- (4) science--2 units of credit;
- (5) health/physical education--1 unit of credit
- (6) electives--9 units of credit

Figure 7
Alaska High School
Graduation Requirements in Credits

School District Graduation Requirements

In 1984-85, five school districts did not meet the state requirements for a minimum of 21 units of credit for graduation. In 1990-91, all 54 school districts meet or exceed the state requirements.

Figure 8 shows the number and percentage of districts requiring different units of credit in 1990-91. A complete chart of graduation requirements by district can be found in Appendix B.

Figure 8
School District
Graduation Requirements (1990-91)

Student Assessment Programs

All school districts in Alaska use standardized achievement tests as part of their system to assess student growth in basic skills. Fifty-one districts indicated they participate in one of three college placement examinations. Forty-eight districts administer the Armed Services Vocational Aptitude Battery. Twenty-six districts conduct some form of early childhood assessment, with the Early Prevention of School Failure being the device used most often.

Appendix C shows major tests used in each district. The grade levels at which individual tests are used are listed when that information was recorded on the survey form. All districts administer the ITBS in grades 4, 6 and 8 as part of the statewide basic skills testing program. Figure 9 shows the basic skills achievement tests in use throughout Alaska in 1990-91. In response to the statewide requirement to test students with the ITBS in grades 4, 6 and 8, many districts have altered their testing programs.

Figure 9
Standardized Tests Used in Alaska

CAT California Achievement Test
 CTBS Comprehensive Test of Basic Skills
 ITBS Iowa Tests of Basic Skills
 MAT Metropolitan Achievement Test

SAT Stanford Achievement Test
 SRAB Science Research Associates Survey of Basic Skills
 SRAS Science Research Associates Achievement Test Series
 TAP Test of Academic Progress

Program Evaluation

To assess the impact of the state's curriculum regulations and review cycle, districts were asked four questions. The questions and responses are described below. This information is consistent with the trends from 1984-85 to 1990-91 described earlier: the regulation and review cycle have had a definite impact on local school district practice. Additionally, the responses and comments indicate that for the most part this impact is perceived by district office personnel to be positive.

1. Have the curriculum regulations enhanced, constrained, both enhanced and constrained, or not made a difference to your district's instructional program?

Enhanced	23 (43%)
Constrained	1 (2%)
Both	11 (20%)
No difference	10 (19%)
No response	9 (17%)

2. Have you used the model curriculum guides in the development of your local district curriculum?

Yes	41 (76%)
No	8 (15%)
No response	5 (9%)

3. Were the guides useful?

Yes	40 (74%)
No	1 (2%)
No response	13 (24%)

4. Has the established six year curriculum review cycle been helpful?

Yes	35 (65%)
No	10 (19%)
No response	9 (17%)

In addition to these four general evaluative questions, districts also responded to other questions about

specific details of the state's curriculum regulation. These responses and their accompanying narratives will be invaluable to the department's planning efforts. More detailed information about district's responses is available from specialists in the Office of Basic Education.

Strengths

Districts were asked to identify their greatest strengths in the areas of curriculum, instruction and assessment. Thirty-nine districts identified at least one curriculum strength. Curriculum strengths identified included the availability of guides and courses, community support, and local development.

Thirty-three districts identified at least one instructional strength. Areas mentioned included staff development programs, pupil/teacher ratios, materials, and staff.

Thirty-four districts identified at least one assessment strength. Areas mentioned included curriculum referenced tests, portfolio assessment, and writing assessment.

Districts' responses are listed in Appendices F, G and H.

Needs

Districts were asked to identify their most urgent needs in the areas of curriculum, instruction and assessment. Forty-one districts identified at least curriculum need. Areas mentioned included planning time, training, and need for revisions and updates.

Thirty-six districts identified instructional needs. Areas identified included time, training, personnel and funds.

Thirty-eight districts identified assessment needs. Areas identified included alignment, alternative assessments, and broader range of assessments.

Districts' responses are listed in Appendices I, J and K.

PART TWO

Interdisciplinary Education in Alaskan School Districts

This portion of the Status Report features information on the targeted area of Interdisciplinary Education.

An interdisciplinary approach to education intentionally applies methods and language from more than one discipline to examine a central theme, issue, problem, topic, or experience. The value of this approach is that it enhances the ability of the student to acquire the knowledge, skills, and attitudes of the various disciplines.

During a targeted year in the six-year state review cycle, the Office of Basic Education collects as much information as possible from a variety of sources. The items reported here were suggested by many Alaskan educators during the 1989-90 school year. All districts responded to questions about their programs in this area. Summary information included on the following pages is based on the responses from these 54 school districts.

On the basis of information collected, needs reported, technical assistance requested, and changes in the state of the art, a multi-year action plan will be made for interdisciplinary education at the end of the targeted year. Districts may then expect Department staff to work on disseminating key resources and implementing programs, policies and training as appropriate.

INTERDISCIPLINARY EDUCATION

Initiatives

The survey queried districts on initiatives in interdisciplinary education. A summary of district responses appears below.

In which areas does your district have initiatives that intentionally encourage the enhancement of interdisciplinary education?

Each area is listed below along with the number and percentage of districts indicating yes.

Curriculum guides	31 (57%)
Staff development	31 (57%)
Staffing	28 (52%)
School structure	24 (44%)
Planning opportunities	23 (43%)
Program evaluation	14 (26%)
Written policy	13 (24%)
Staff evaluation	10 (19%)

Appendix L lists this information for each district. Additionally, more detail can be obtained by contacting the Curriculum Specialists in the Office of Basic Education.

Inservice

Districts responded to the following questions regarding interdisciplinary inservice programs.

During the last year, how many inservice days focused on interdisciplinary education? How many staff were involved in this training?

Forty-one districts indicated they offered inservice in interdisciplinary education for a statewide total of 136 days. Approximately 3844 staff statewide were involved in this training. Appendix M lists this information for each district.

Resources

One question on the survey asked districts to identify resources that would best assist them in

developing interdisciplinary programs in their district.

What resources would best assist you in developing interdisciplinary education programs?

Each resource area is listed below along with the numbers and percentage of districts indicating yes.

Teacher training	38 (70%)
Workshops	34 (63%)
Administrative training	24 (44%)
Model curriculum guide	24 (44%)
Resource people	24 (44%)
Resource materials	22 (41%)
Publications	12 (22%)
Other	3 (6%)

Appendix N lists this information for each district.

Alaska Practices

Twenty-one districts indicated they have implemented interdisciplinary programs. These programs include team planning, cross curriculum work, and theme units. Appendix O lists districts which have implemented practices and, when provided by the districts, includes a brief description of those practices.

Obstacles

Districts were asked about obstacles they face in designing and implementing interdisciplinary programs. Twenty districts indicated that time was a critical obstacle, both in terms of meeting current demands and planning for new programs. Other areas identified included: staff training, reduction and turnover (17), skepticism (10) and size and location of the district (6). Appendix P lists each district's response to this question.

Appendix A Chart 1

Elementary Curriculums in Alaska School Districts										
	COMPUTER EDUCATION	FINE ARTS	HEALTH	KINDERGARTEN	LANGUAGE ARTS	MATHEMATICS	PHYSICAL EDUCATION	SCIENCE	SECOND LANGUAGE	SOCIAL SCIENCE
Adak		•	•	•	•	•	•	•	•	•
Alaska Gateway		•	•	•	•	•	•	•		•
Aleutian Region	•	•	•	•	•	•	•	•		•
Aleutians East	•	•	•	•	•	•	•	•	•	•
Anchorage	•	•	•	NS	•	•	•	•		•
Annette Island	•		•	•	•	•	•	•		•
Bering Straits	•	•	•	•	•	•	•	•		•
Bristol Bay		•	•	•	•	•	•	•		•
Chatham			•	•	•	•	•	•		•
Chugach			•	•	•	•	•	•		•
Copper River	•	•	•	•	•	•	•	•	•	•
Cordova		•	•	•	•	•	•	•		•
Craig		•	•	•	•	•	•	•		•
Delta/Greely	•	•	•	•	•	•	•	•		•
Dillingham	•	•	•	•	•	•	•	•	•	•
Fairbanks	•	•	•	•	•	•	•	•		•
Galena	•	•	•	•	•	•	•	•	•	•
Haines	•	•	•	•	•	•	•	•	•	•
Hoonah			•	•	•	•	•	•		•
Hydaburg			•	•	•	•	•	•		•
Iditarod		•	•	•	•	•	•	•		•
Juneau	•	•	•	NS	•	•	•	•		•
Kake	•	•	•	•	•	•	•	•	•	•
Kashunamiut			•	NS	•	•	•	•	•	•
Kenai Peninsula		•	•	•	•	•	•	•	•	•
Ketchikan	•	•	•	NS	•	•	•	•	•	
Klawock	•	•	•	•	•	•	•	•		•

NS = Not Separate

Appendix A Chart 1

Elementary Curriculums in Alaska School Districts										
	COMPUTER EDUCATION	FINE ARTS	HEALTH	KINDERGARTEN	LANGUAGE ARTS	MATHEMATICS	PHYSICAL EDUCATION	SCIENCE	SECOND LANGUAGE	SOCIAL SCIENCE
Kodiak Island	•	•	•	•	•	•	•	•	•	•
Kuspuk	•	•	•	•	•	•	•	•	•	•
Lake & Peninsula		•	•	•	•	•	•	•	•	•
Lower Kuskokwim		•	•	•	•	•	•	•	•	•
Lower Yukon			•	•	•	•		•		•
Matanuska-Susitna	•	•	•	•	•	•	•	•	•	•
Nenana		•	•	•	•	•	•	•		•
Nome	•	•	•	•	•	•	•	•	•	•
North Slope	•	•	•	•	•	•	•	•	•	
Northwest Arctic		•	•	•	•	•	•	•	•	•
Pelican	•	•	•	•	•	•	•	•		•
Petersburg			•	•	•	•	•	•		•
Pribilof			•	•	•	•	•	•		•
Railbelt	•	•	•	NS	•	•	•	•		•
Saint Mary's	•	•	•	•	•	•	•	•	•	•
Sitka	•		•	•	•	•	•	•		•
Skagway		•	•	•	•	•	•	•		•
Southeast Island		•	•	•	•	•	•	•		•
Southwest Region	•	•	•	•	•	•	•	•	•	•
Tanana				•	•	•	•	•		•
Unalaska		•	•	•	•	•	•	•	•	
Valdez	•	•	•	•	•	•	•	•		•
Wrangell	•	•	•	•	•	•	•	•	•	•
Yakutat	•	•	•	•	•	•	•	•	•	•
Yukon Flats		•	•	•	•	•	•	•		•
Yukon/Koyukuk		•	•	•	•	•	•	•	•	•
Yupiit	•		•	•	•	•	•	•	•	•

NS = Not Separate

Appendix A Chart 2

Secondary Curriculums in Alaska School Districts										
	COMPUTER EDUCATION	FINE ARTS	HEALTH	LANGUAGE ARTS	MATHEMATICS	PHYSICAL EDUCATION	SCIENCE	SECOND LANGUAGE	SOCIAL SCIENCE	VOCATIONAL EDUCATION
Adak	•	•	•	•	•	•	•	•	•	
Alaska Gateway	•	•	•	•	•	•	•		•	•
Aleutian Region	•	•	•	•	•	•	•		•	•
Aleutians East	•	•	•	•	•	•	•	•	•	•
Anchorage	•	•	•	•	•	•	•	•	•	•
Annette Island	•		•	•	•	•	•		•	•
Bering Straits	•	•	•	•	•	•	•	•	•	•
Bristol Bay	•	•	•	•	•	•	•	•	•	•
Chatham	•		•	•	•	•	•		•	•
Chugach	•	•	•	•	•	•	•	•	•	•
Copper River	•	•	•	•	•	•	•	•	•	•
Cordova	•	•	•	•	•	•	•	•	•	•
Craig		•	•	•	•	•	•	•	•	•
Delta/Greely	•	•	•	•	•	•	•	•	•	•
Dillingham	•	•	•	•	•	•	•	•	•	•
Fairbanks	•	•	•	•	•	•	•	•	•	•
Galena	•	•	•	•	•	•	•	•	•	•
Haines	•	•	•	•	•	•	•	•	•	•
Hoonah		•	•	•	•	•	•		•	•
Hydaburg	•	•	•	•	•	•	•	•	•	•
Iditarod		•	•	•	•	•	•		•	•
Juneau	•	•	•	•	•	•	•		•	•
Kake	•	•	•	•	•	•	•	•	•	•
Kashunamiut	•	•		•			•			•
Kenai Peninsula	•	•	•	•	•	•	•	•	•	•
Ketchikan	•	•	•	•	•	•	•	•	•	•
Klawock	•	•	•	•	•	•	•	•	•	•

Appendix A Chart 2

Secondary Curriculums in Alaska School Districts										
	COMPUTER EDUCATION	FINE ARTS	HEALTH	LANGUAGE ARTS	MATHEMATICS	PHYSICAL EDUCATION	SCIENCE	SECOND LANGUAGE	SOCIAL SCIENCE	VOCATIONAL EDUCATION
Kodiak Island	•	•	•	•	•	•	•	•	•	•
Kuspuk	•	•	•	•	•	•	•	•	•	•
Lake & Peninsula		•	•	•	•	•	•	•	•	•
Lower Kuskokwim		•	•	•	•	•	•	•	•	•
Lower Yukon			•	•	•	•	•		•	•
Matanuska-Susitna	•	•	•	•	•	•	•	•	•	•
Nenana	•	•	•	•	•	•	•		•	•
Nome	•	•	•	•	•	•	•	•	•	•
North Slope	•	•	•	•	•	•	•	•		•
Northwest Arctic		•	•	•	•	•	•		•	•
Pelican	•	•	•	•	•	•	•		•	•
Petersburg	•	•	•	•	•	•	•	•	•	•
Pribilof	•		•	•	•	•	•		•	•
Railbelt	•	•	•	•	•	•	•	•	•	•
Saint Mary's	•	•	•	•	•	•	•	•	•	•
Sitka	•		•	•	•	•	•	•	•	•
Skagway	•	•	•	•	•	•	•		•	•
Southeast Island		•	•	•	•	•	•		•	•
Southwest Region	•	•	•	•	•	•	•	•	•	•
Tanana	•		•	•	•	•	•	•	•	•
Unalaska	•	•	•	•	•	•	•	•	•	•
Valdez	•	•	•	•	•	•	•	•	•	•
Wrangell	•	•	•	•	•	•	•	•	•	•
Yakutat	•	•	•	•	•	•	•	•	•	•
Yukon Flats		•	•	•	•	•	•	•	•	•
Yukon/Koyukuk		•	•	•	•	•	•	•	•	•
Yupit	•		•	•	•	•	•	•	•	•

Appendix B

Graduation Requirements in Alaska School Districts										
	ENGLISH	HEALTH	MATHEMATICS	PHYSICAL ED	SCIENCE	SOCIAL STUDIES	VOCATIONAL ED	FINE ARTS	ELECTIVES	TOTAL CREDITS REQUIRED
Adak	4	.5	3	.5	3	3	0	0	10	24
Alaska Gateway	4	.5	3	1.5	3	3	0	0	6	21
Aleutian Region	4	1	3	1	2	3	1	1	5	21
Aleutians East	4	1	2	1	2	3	0	0	9	22
Anchorage	4	0	2	1.5	2	3	.5	0	8	21
Annette Island	4	1	3	1	2	4	1	0	6	22
Bering Straits	4	1	2	2	2	3	2	0	5	21
Bristol Bay	4	0	2	2	2	3	2	0	7	22
Chatham	4	1	2	1	2	3	0	1	7	21
Chugach	4	0	3	1	2.5	3	0	0	8.5	22
Copper River	4	.5	2	.5	2	3.5	0	0	9.5	22
Cordova	4	0	2	2	2	3	0	1	11	25
Craig	4	0	2	2	2	3	0	0	8	21
Delta/Greely	4	0	2	1	2	3	0	1	8	21
Dillingham	4	.5	2	2	2	3.5	5	0	4	24
Fairbanks	4	.5	2	1.5	3	3	0	0	7	21
Galena	4	0	2.5	2	2.5	4	1.5	0	8.5	25
Haines	4	.5	2	1.5	2	3	0	0	11	24
Hoonah	4	1	*	1	*	3	1	0	7	22
Hydaburg	4	0	2	2	2	3	0	0	8	21
Iditarod	4	.5	3	1	3	3	.5	0	7	22
Juneau	4	.5	2	1.5	2	3	1	1	6	21
Kake	4	**	3	2	2	4	1	0	5	21
Kashunamiut	4	0	4	0	4	4	0	0	7	23
Kenai Peninsula	4	.5	2	1	2	3	1	1	6.5	21
Ketchikan	4	.5	2	.5	2	3	0	0	10	22
Klawock	4	**	2	2	2	3	2	0	8	23

*Either 3 Math and 2 Science or 2 Math and 3 Science by 90-91.

**Physical Education includes health.

Appendix B

Graduation Requirements in Alaska School Districts										
	ENGLISH	HEALTH	MATHEMATICS	PHYSICAL ED	SCIENCE	SOCIAL STUDIES	VOCATIONAL ED	FINE ARTS	ELECTIVES	TOTAL CREDITS REQUIRED
Kodiak Island	4	.5	2	1	2	3	1	0	7.5	21
Kuspuk	4	.5	3	1.5	2	3	3	0	6	23
Lake & Peninsula	4	**	3	2	2	3	0	0	8	22
Lower Kuskokwim	4	.5	3	1	2.5	3.5	0	0	6.5	21
Lower Yukon	5	1	3	1	2	3	0	0	9	24
Matanuska-Susitna	4	.5	2	1	2	3	0	0	8.5	21
Nenana	4	.5	2	1.5	2	3	3	0	5	21
Nome	4	0	2	2	2	3	3	0	6	22
North Slope	4	**	2	1	2	3	0	0	9	21
Northwest Arctic	4	1	2	1.5	2	3	0	0	8.5	22
Pelican	4	1	3	1	3	3	.5	0	8.5	24
Petersburg	4	.5	2	1.5	2	3	0	0	8	21
Pribilof	4	.5	2	1	2	3	0	0	8.5	21
Railbelt	4	.5	2	1	2	3	1.5	.5	6.5	21
Saint Mary's	4	.5	2	1	2	3	0	0	11	23.5
Sitka	4	0	2	2	3	3	1	0	8	23
Skagway	4	0	2	1	2	3	1	1	8	22
Southeast Island	4	1	3	1	3	3	0	0	6	21
Southwest Region	4	.5	3	2	2	3	.5	0	6	21
Tanana	4	1	4	1	3	4	2	0	3	22
Unalaska	4	.5	2	1.5	2	3	0	0	9	22
Valdez	4	.5	2	1.5	2	3	0	0	11	24
Wrangell	4	.5	2	.5	2	3	1	1	8	22
Yakutat	4	0	3	1	3	3	0	0	8	22
Yukon Flats	4	.5	3	1	2.5	3	.5	1	5.5	21
Yukon/Koyukuk	4	1	3	1	3	3	1	0	5	21
Yupit	4	1	4	1	3	4	0	0	7	24

*Either 3 Math and 2 Science or 2 Math and 3 Science by 90-91.

**Physical Education includes health.

Appendix C

TESTS USED IN ALASKA SCHOOL DISTRICTS											
Core Achievement Tests							Supplemental Tests				
SRAB	SRAS	ITBS/ TAP	MAT	CAT	CTBS	SAT 1	PSAT	ACT	SAT 2	ASVAB	ECE
Adak	1-12	*					•		•	•	
Alaska Gateway		k-12					•	•	•	•	•
Aleutian Region		k-12						•			
Aleutians East		k-12					•	•		•	
Anchorage		4,6,8,11					•	•	•	•	•
Annette Island		k-12					•	•	•	•	
Bering Strait		2-12					•	•	•	•	•
Bristol Bay		k-11					•	•	•	•	•
Chatham		3-12					•	•	•	•	•
Chugach		k-12							•	•	
Copper River		k-12					•	•	•	•	
Cordova		*				1-11	•	•		•	
Craig		1-12					•	•	•	•	•
Delta/Greely		2,3,4,8, 8,10					•	•	•	•	•
Dillingham	1-12	*					•	•	•	•	•
Fairbanks		1-10					•	•	•	•	•
Galena	k-12	*					•	•	•	•	
Haines	2-10	*					•	•	•	•	
Hoonah		1-12					•	•	•	•	
Hydaburg		*		k-12			•	•		•	
Iditarod		*			k-12			•	•	•	•
Juneau		2-11					•	•		•	•
Kake		*			k-12		•	•	•	•	
Kashunamiut		*			k-12						
Kenai Peninsula		3,4,8, 8,10					•	•	•		•
Ketchikan		4,6,8,10					•	•	•	•	
Klawock		k-12					•	•	•	•	

- ACT American College Test
- ASVAB Armed Services Vocational Aptitude Battery
- CAT California Achievement Test
- CTBS Comprehensive Test of Basic Skills
- ECE Early Childhood Testing (including Early Prevention of School Failure or Brigance Inventory of Basic Skills or Gessell)
- ITBS Iowa Test of Basic Skills
- MAT Metropolitan Achievement Test
- PSAT Preliminary Scholastic Aptitude Test
- SAT 1 Stanford Achievement Test
- SAT 2 Scholastic Aptitude Test
- SRAB Science Research Associates Survey of Basic Skills
- SRAS Science Research Associates Achievement Test
- TAP Test of Achievement and Proficiency

* District also uses ITBS for grades 4, 6 and 8 as part of the Statewide Testing Program.

TESTS USED IN ALASKA SCHOOL DISTRICTS											
Core Achievement Tests							Supplemental Tests				
SRAB	SRAS	ITBS/ TAP	MAT	CAT	CTBS	SAT 1	PSAT	ACT	SAT 2	ASVAB	ECE
		4,6,8, 9,11					•	•	•	•	•
		k-12						•		•	
k-12		•						•	•	•	
		•			k-12		•	•	•	•	•
		k-12						•		•	
		1-12					•	•	•	•	•
		1-12					•	•	•	•	•
	k-12	•					•	•	•	•	•
		1-12					•	•	•	•	
		2-12					•	•	•	•	•
		k-10							•		
		k-12					•	•	•	•	•
		•			k-12			•		•	
		4,6,8,10									•
k-12		•					•	•	•	•	
		k-12					•		•		•
		k-12					•	•		•	
		1-12					•	•		•	
		3-12					•		•	•	•
		1-11					•	•	•	•	•
		2-12					•	•	•	•	•
k-12		•					•	•	•	•	
		k-12						•	•	•	
		k-12					•	•	•	•	•
		•			k-12			•		•	

- | | | | |
|-------|---|-------|--|
| ACT | American College Test | PSAT | Preliminary Scholastic Aptitude Test |
| ASVAB | Armed Services Vocational Aptitude Battery | SAT 1 | Stanford Achievement Test |
| CAT | California Achievement Test | SAT 2 | Scholastic Aptitude Test |
| CTBS | Comprehensive Test of Basic Skills | SRAB | Science Research Associates Survey of Basic Skills |
| ECE | Early Childhood Testing (including Early Prevention of School Failure or Brigance Inventory of Basic Skills or Gessell) | SRAS | Science Research Associates Achievement Test |
| ITBS | Iowa Test of Basic Skills | TAP | Test of Achievement and Proficiency |
| MAT | Metropolitan Achievement Test | | |

* District also uses ITBS for grades 4, 6 and 8 as part of the Statewide Testing Program.

Appendix D

School District Compliance / Regulation Requirements									
	SCHOOL BOARD POLICIES	CURRICULUM AS A GUIDE	CURRICULUM CONTAINS GOALS	CURRICULUM CONTENT	CURRICULUM EVALUATION	CURRICULUM REVIEW CYCLE	ANNUAL ASSESSMENT	CURRICULUM IMPROVEMENT	CURRICULUM ALIGNMENT
Adak	•	•	•	•	•	•	•	•	•
Alaska Gateway	•	•	•	•	•	•	•	•	•
Aleutian Region	•	•	•	•	•	•	•	•	•
Aleutians East	•	•	•	•	•	•	•	•	•
Anchorage	•	•	•	•	•	•	•	•	•
Annette Island	•	•	•	•	•	•	•	•	•
Bering Strait	•	•	•	•	•	•	•	•	•
Bristol Bay	•	•	•	•	•	•	•	•	•
Chatham	•	•	•	•		•	•	•	•
Chugach	•	•	•	•	•	•	•	•	•
Copper River	•	•	•	•	•	•	•		
Cordova	•	•	•	•	•	•	•		
Craig	•	•	•	•	•	•	•	•	•
Delta/Greely	•	•	•	•	•	•	•		
Dillingham	•	•	•	•	•	•	•	•	•
Fairbanks	•	•	•	•	•	•	•	•	
Galena	•	•	•	•	•	•	•	•	•
Haines	•	•	•	•	•	•	•	•	•
Hoonah	•	•	•	•		•	•		•
Hydaburg	•	•	•	•	•	•	•	•	•
Iditarod		•	•	•	•	•	•	•	
Juneau	•	•	•	•	•	•	•	•	•
Kake	•	•	•	•	•	•	•	•	•
Kashunamiut	•	•	•	•	•	•	•	•	•
Kenai Peninsula	•	•	•	•	•	•	•	•	•
Ketchikan		•	•	•	•	•	•	•	
Klawock	•	•	•	•	•	•	•	•	

Appendix D

School District Compliance / Regulation Requirements									
	SCHOC: BOARD POLICIES	CURRICULUM AS A GUIDE	CURRICULUM CONTAINS GOALS	CURRICULUM CONTENT	CURRICULUM EVALUATION	CURRICULUM REVIEW CYCLE	ANNUAL ASSESSMENT	CURRICULUM IMPROVEMENT	CURRICULUM ALIGNMENT
Kodiak Island		•	•	•	•	•	•	•	•
Kuspuk	•	•	•	•	•	•	•	•	•
Lake & Peninsula	•	•	•	•	•	•	•	•	•
Lower Kuskokwim	•	•	•	•	•	•	•	•	•
Lower Yukon	•	•	•	•	•	•	•	•	•
Matanuska-Susitna	•	•	•	•		•	•		
Nenana	•	•	•	•	•	•	•	•	•
Nome	•	•	•	•	•	•	•	•	•
North Slope	•	•	•	•	•	•	•	•	•
Northwest Arctic	•	•	•	•	•	•	•	•	•
Pelican	•	•	•	•	•	•	•		•
Petersburg	•	•	•	•	•	•	•	•	
Pribilof	•	•	•	•	•	•	•	•	•
Railbelt	•	•	•	•	•	•	•	•	•
Saint Mary's	•	•	•	•	•	•	•	•	
Sitka	•	•	•	•	•	•	•	•	•
Skagway	•	•	•	•	•	•	•		
Southeast Island	•	•	•	•	•	•	•	•	•
Southwest Region	•	•	•	•	•	•	•	•	•
Tanana	•	•	•	•	•	•	•	•	•
Unalaska	•	•	•	•	•	•	•	•	
Valdez	•	•	•	•	•	•	•	•	•
Wrangell	•	•	•	•	•	•	•	•	•
Yakutat	•	•	•	•	•	•	•	•	•
Yukon Flats	•	•	•	•	•	•	•	•	•
Yukon/Koyukuk	•	•	•	•	•	•	•	•	•
Yupit	•	•	•	•	•	•	•	•	•

Appendix E

School District Curriculum Review Cycles *											
	COMPUTERS	FINE ARTS	HEALTH	KINDERGARTEN	LANG. ARTS	MATHEMATICS	PHYSICAL ED	SCIENCE	SECOND LANG.	SOCIAL SCIENCE	VOCATIONAL ED
Adak	88		91	89		91	91	92		92	
Alaska Gateway	95	90	91		93	92	92	91	92	94	90
Aleutian Region	89	89	89	90	89	93	89	93	92	91	90
Aleutians East		92	91	90	89	90	91	91	92	92	90
Anchorage		94	90		89	95	93	92		91	
Annette Island	91	90	92		95	89	93	94	89	92	94
Bering Strait		89	90	92	90	91	93	92		94	93
Bristol Bay	88	89	89	88	93	91	89	92	90	90	90
Chatham											
Chugach	89		88		89	90		90	87	91	90
Copper River	88	89	88		88	88	88	89	89		88
Cordova	89	90	92	95	88	92	92			93	
Craig	88		91	89	90	91	91	89	88	89	91
Delta/Greely	91	90	89		91		88	89		92	92
Dillingham	89	88	90	92	90	92	92		89	91	92
Fairbanks	89	88	89		90	93		90	90	89	90
Galena	91	88	88	90	89	92	88	89	92	90	
Haines	89	88	92	90	88	92	92	94	89	93	94
Hoonah	96		96		91	93	96	94		95	
Hydaburg	88	88	88			90	88	89	88	91	88
Iditarod	88	91	90	89	93	90	91	90	92	91	
Juneau	91	93	92	92	93	90	94	95	91	94	92
Kake	89	89	89	89	90	91	89	88	89	92	89
Kashanamiut	89		89		89	90		90	87	91	89
Kenai	91	88	91		93	90	91	89	90	94	92
Ketchikan	88	89	91	93	94	91	91		88	92	90
Klawock			89		90	88		91		89	

* The year indicated is the first year of an academic schedule (e.g. 89 = 1989-90 school year)

I = Integrated into other areas.

A = Annually

School District Curriculum Review Cycles *											
	COMPUTERS	FINE ARTS	HEALTH	KINDERGARTEN	LANG. ARTS	MATHEMATICS	PHYSICAL ED	SCIENCE	SECOND LANG.	SOCIAL SCIENCE	VOCATIONAL ED
Kodiak Island		95	93		95	90	92	94		92	91
Kuspuk	89	92	90	88	89	91	90	90	93	92	91
Lake & Peninsula			90		88	87	90	90		89	89
Lower Kuskokwim	I	90	89	I	91	87	89	90		88	
Lower Yukon	89	88	92	89	89	90	92	90	89	91	90
Matanuska-Susitna	90	91	89	88	87	88	91	89	89	91	90
Nenana	88		88	89	91			88	89	88	88
Nome		87	89		89	88	89	88	89	90	89
North Slope	90	92	93		90	90	90	92	91	91	90
Northwest Arctic	90	90	88	I	88	91	88	93		93	91
Pelican	91	89	88		90	91	88	89		92	92
Petersburg	89	90	91	91	88	92	91	91	89	89	88
Pribilof	89	88	91			89		88			91
Railbelt	90	93	89		91	90	92	92	91	90	89
Saint Mary's	88		91	88		91	91	92	88	92	88
Sitka	94	89	88	I	91	89	90	89	92	88	89
Skagway	91	91	89		92	89	90	90	88	88	92
Southeast Island		92	94		89	93	91	92		94	91
Southwest Region		94	92	90	94	92	92	93	91	90	90
Tanana	88		88	89	89	89	88			90	89
Unalaska	88		91	90	93	92	90	91	88	92	90
Valdez	91	90	91		89	87	91	87		90	
Wrangell	94	91	89		90	89	91	90	91	89	89
Yakutat	88		90	89		90	90	91	88	91	88
Yukon Flats	92	89	90	92	88		89	88		88	89
Yukon/Koyukuk	88	94	94	A	90	92	95	91	89	93	**
Yupiit	95	93	92	91	88	88	90	89	94	89	94

* The year indicated is the first year of an academic schedule (e.g. 89 = 1989-90 school year)

** Three Year Cycle

I = Integrated into other areas.

A = Annually

What is your greatest curriculum strength?

Aleutians East: Language arts.

Anchorage: Selection process.

Annette Island: Well developed curriculum statements for each curricular area.

Bering Strait: Have one in place.

Chatham: Breadth of offerings.

Copper River: Curriculum for all areas is in place.

Craig: Updating.

Delta/Greely: Curriculum guide.

Fairbanks: Generally up-to-date, well organized, and community approved.

Haines: In most instances, curriculum is well-defined and practical.

Hoonah: Time to do it in.

Hydaburg: It is up-to-date.

Iditarod: Language arts. Also, our de-emphasis on the use of textbooks.

Juneau: Finally have written K-12 curriculum in core projects with simplified brochure for each grade level.

Kake: Curriculum guide is good foundation.

Kashunamiut: We have strong local input in

cultural heritage.

Kenai: Guides.

Ketchikan: Diversity.

Klawock: Courses available.

Kodiak: Locally written documents with learning activities.

Kuspuk: The newly written language arts and computer/technology curriculum for our district.

Matanuska-Susitna: Freedom to pursue innovative ideas based on research (although funding is too often missing).

Nome: Much experience in several districts and with government agencies.

Northwest Arctic: Our greatest asset is the teacher and community interest in our curriculum and instruction project. We're on a roll, as they say, and this enthusiasm is carrying us through much hard work.

Pelican: Adapting to community.

Petersburg: District-wide periodic review.

Railbelt: Review process tying all together in place. Staff development activities tied to also.

Saint Mary's: Community support.

Sitka: We have good guides.

Appendix F

Southeast Island: Well-developed performance criteria for multi-grade situations.

Southwest Region: Locally-developed for many content areas.

Tanana: School board and parents and students.

Unalaska: Our general interest and support for expansion.

Valdez: A curriculum guide that has been developed and is utilized by the instructional staff.

Wrangell: We now have curriculum aligned with materials.

Yakutat: Middle school.

Yukon Flats: Curriculum is supported with teaching materials.

Yukon/Koyukuk: Our curriculum guides.

Yupit: Programs for reading; H.S. math (Saxon's).

What is your greatest instructional strength?

Aleutians East: Spirit of staff.

Anchorage: Staff development.

Annette Island: Training programs for reading/writing across the curriculum.

Bering Strait: Math manipulatives.

Copper River: Good alignment with curriculum and with testing.

Craig: Low class numbers.

Haines: Pupil/teacher ratio.

Hoonah: Time to do it in.

Hydaburg: Small class size which allows for individualization.

Juneau: Staff development program in district.

Kake: Knowledge of current research on education.

Kashunamiut: Large supply of material.

Kenai: Instruction center.

Ketchikan: Quality.

Klawock: Almost 100% taught by correctly certified personnel.

Kodiak: Strong programs and materials for staff.

Matanuska-Susitna: Freedom to pursue and improve instructional pedagogy and methodology.

Northwest Arctic: Our greatest asset is the teacher and community interest in our curriculum and instruction project.

Pelican: Class size.

Petersburg: Sequential materials.

Railbelt: Review process tying all together in place. Staff development activities tied to all also.

Saint Mary's: Flexibility.

Sitka: We do a good job.

Southeast Island: Materials matched to curriculum and extensive resource library.

Southwest Region: Small, multi-grade classrooms lend themselves to interdisciplinary approach.

Tanana: Planning.

Unalaska: Access to technology and materials.

Valdez: The update of instructional materials/equipment used with students.

Wrangell: Small classes, individual attention possible.

Yakutat: Language arts.

Yukon Flats: Good materials and equipment are available.

Yukon/Koyukuk: Staff is the only possible strength in instructional delivery.

Yupiiit: Use of multi-disciplinary materials and technology.

What is your greatest assessment strength?

Adak: We are pleased with the SRA/SBS.

Aleutians East: Non-traditional (portfolios, etc.) starting.

Anchorage: Curriculum reference tests.

Annette Island: Our comprehensive evaluation plan.

Bering Strait: Uniform method.

Copper River: Community and students value testing -- positive efforts produce better results.

Craig: Statewide testing.

Fairbanks: Standardized test program (1-10) allows for evaluation. Exploring alternative evaluation programs (CRT Portfolio).

Haines: In process of setting up test review committee and defining their tasks for FY 91.

Hoonah: Time to do it in.

Hydaburg: We have an extremely comprehensive process.

Juneau: Development of portfolio and alternate assessment tools and skills.

Kenai: Analytic assessment.

Ketchikan: Variety.

Klawock: Different testing tools.

Kodiak: Locally written CRT.

Matanuska-Susitna: Funding from school board and superintendent support.

Nome: Writing assessment. Tailoring tests to local situations.

North Slope: Continued development of criterion-referenced tests.

Northwest Arctic: We are not yet satisfied with our assessment system and are still looking at other possible options.

Pelican: Individual assessment.

Petersburg: District-wide ITBS testing.

Railbelt: Review process tying all together in place. Staff development activities tied to all also.

Saint Mary's: Northwest Association of Schools and Colleges.

Sitka: We need another means of assessing student programs besides ITBS.

Southeast Island: None.

Southwest Region: Redesigning assessment to include student work samples and demonstrations of concept application (portfolios).

Tanana: Patience.

Appendix H

Unalaska: Our recognition of its need, despite our low levels of implementation.

Valdez: To date, our greatest strength has been student performance.

Wrangell: New assessment program can be used to guide instruction.

Yukon Flats: Frequent assessment is provided.

Yukon/Koyukuk: Writing Assessment.

Yupit: Longitudinal study can be completed using CTBS results. Yupik children part of norm used for CTBS.

What is your most urgent curriculum need?

Aleutians East: Whole language.

Anchorage: Student-centered senior high program.

Annette Island: Greater definition of interdisciplinary content.

Bering Strait: To keep the decision and development at local level.

Chatham: Aligning and evaluating curriculum.

Chugach: Our curriculum must be revised to include a whole language approach to learning, applied math, and manipulative math.

Copper River: Updated content. Standard format. Complete for all areas.

Craig: Updating.

Dillingham: Continue cycle (second six-year local).

Fairbanks: Curriculum specialists in each school.

Haines: Staff time for reviews and development.

Hoonah: Time to do it in.

Hydaburg: More time.

Iditarod: On-site inservicing of staff on its use. With ten sites, it is difficult to get everywhere early enough in the year.

Juneau: Develop realistic and sustainable revision/review cycle.

Kake: Alignment through grade levels. Implementation and ongoing development.

Kashunamiut: Complete for all content areas.

Kenai: Specialized staff: health, science/math, music, language arts.

Ketchikan: Alignment across the district.

Klawock: Fine arts.

Kodiak: Planning time for integration across the curriculum.

Kuspuk: Revision of our core subjects ASAP.

Matanuska-Susitna: Time and staff to complete all our wonderful projects started. I am one person K-12 with one secretary in the 3rd largest school district.

Nenana: Scheduled review cycle.

Nome: Assistance with curricular areas on site.

North Slope: Cross reference existing curriculum with resources available.

Appendix I

Northwest Arctic: Our most urgent need affects curriculum, instruction, and assessment. We need to devise and fund a system through which we can secure the needed teacher time to work on curriculum, to work on interdisciplinary units, to be adequately trained in new curriculum and materials and strategies **WITHOUT SACRIFICING CLASSROOM TIME**. Teachers need assimilation time when delving into new curricular or instructional areas which short interruptions from teaching do not afford. Any ideas?

Pelican: Evaluation of curriculum.

Petersburg: Money.

Pribilof: Curriculum.

Railbelt: Reduce additional paperwork/regulatory requirements that duplicate processes already in place. Staff already handling more and more without increase in time or money. No more mandated inservice training — already consuming major portion of inservice time. Need time for inservice addressing our own identified instructional needs.

Saint Mary's: Stability in terms of continued continuity.

Sitka: Greater emphasis on interdisciplinary.

Southwest Region: A core "mastery" curriculum taught in-depth.

Tanana: DOE staff on site in Tanana.

Unalaska: New/revised guide.

Valdez: Computers

Wrangell: Time to complete alignment.

Yakutat: Interdisciplinary instruction and format.

Yukon Flats: More revision is required.

Yupit: Complete our own curriculum in science and social studies.

What is your most urgent instructional need?

Aleutians East: Organizing for whole language.

Anchorage: Staff development.

Annette Island: Training of staff in interdisciplinary techniques.

Bering Strait: Uniform method.

Chatham: Enlarging the repertoire of teaching techniques.

Copper River: Update on current research.

Cordova: Instruction.

Craig: Class offerings.

Dillingham: Workshop on clinical teaching.

Fairbanks: More time in the day.

Haines: Figuring out how to fit everything into the day that we are supposed to be teaching.

Hoonah: Time to do it in.

Hydaburg: More time.

Iditarod: Helping teachers to use the processes which are emphasized in our curriculum.

Juneau: Tie instruction training to curriculum being approved.

Kake: More innovative teaching methods based on current research.

Kashunamiut: Development of distance delivering.

Kenai: Expand instruction center.

Ketchikan: Development.

Klawock: Classroom management.

Kodiak: Staff training for more integration.

Kuspuk: Staff training on interdisciplinary education, training re: teaching in a multi-grade situation.

Nome: Talent bank assistance.

North Slope: More personnel.

Pelican: Individual student differences and home life of students.

Petersburg: Money and inservice for language arts.

Saint Mary's: More time on task.

Southeast Island: More on-site support materials (funds!).

Southwest Region: Greater cooperative, interdisciplinary effort among staff.

Appendix J

Tanana: DOE staff on site.

Unalaska: Training in area of available technology/interdisciplinary.

Valdez: Ensure that homework is given for the right reasons and in reasonable amounts.

Wrangell: Instructional delivery training and desire to be trained.

Yakutat: Interdisciplinary instruction and format.

Yukon Flats: Staff development needs to continue.

Yupitit: Consistency in staff.

What are your most urgent assessment needs?

Alaska Gateway: Viable complete portfolio plan.

Aleutians East: Non-traditional assessment including whole language.

Anchorage: Effective measures and portfolio assessment.

Annette Island: Development of a clearer means of using standardized testing results for overall assessment.

Bering Strait: Analysis.

Chatham: Early childhood assessment tools.

Craig: Testing in a broader range.

Delta/Greely: We have cut back to only required ITBS assessment. This conflicts with federal reporting or identification requirements. We need the DOE to give us some alternatives to qualify for program monies.

Dillingham: Re-align curriculum to ITBS and drop SRA.

Fairbanks: Valid, empirical alternatives to supplement standardized tests.

Haines: Adequate time for review committee to perform tasks related to test selection, curriculum alignment and better utilization of assessment results.

Hoonah: Time to do it in.

Hydaburg: No needs.

Iditarod: Continuity in assessing curriculum and its delivery. Standardized tests do not and cannot assess our curriculum. We need to better train our principals to be the educational leaders and curriculum experts in each of their schools.

Juneau: Refinement and expansion of performance and multi-criterion assessment tools.

Kake: Development of testing to get away from relying strictly on standardized test scores (ITBS).

Kashunamiut: Culturally relevant measures.

Kenai: Adding higher cognitive skills testing.

Ketchikan: Meaningful.

Klawock: Speech assessment.

Kodiak: Revision of CRT's and methods to assess writing, etc. Devising a portfolio method of assessment/record keeping.

Kuspuk: An appropriate valid assessment tool for grades 1-3.

Lake and Peninsula: CRT's.

Lower Yukon: Further support on development of alternatives to standardized testing: portfolios, writing assessment, etc.

Appendix K

Nome: Updating district assessment testing procedures.

Pelican: Community understanding of ITBS.

Petersburg: Formal writing assessment; alignment.

Saint Mary's: The state needs to develop regionally normed tests and remove the politics from state testing.

Sitka: Defining an assessment device which more accurately reflects what is taught; high level thinking skills, for example.

Southeast Island: Well developed criterion-referenced tests.

Southwest Region: Staff involvement in determining measures/standards in evaluating student learning.

Tanana: DOE staff on site.

Unalaska: A real, usable plan that broadly assesses what we do.

Valdez: Develop a data base of results for a newly adopted assessment instrument.

Wrangell: None.

Yukon Flats: funding for more assessment and need for staff commitment.

Yukon/Koyukuk: Need more quality technical assistance.

Yupit: Raise our achievement test scores. No consideration given to Bilingual Chapter I schools on ITBS.

Appendix L

Interdisciplinary Initiatives							
WRITTEN DISTRICT POLICY	CURRICULUM GUIDES	STAFFING	SCHOOL STRUCTURE	STAFF EVALUATION	PROGRAM EVALUATION	STAFF DEVELOPMENT	PLANNING TIME OPPORTUNITIES
Adak							
Alaska Gateway	•	•	•	•			
Aleutian Region	•	•	•			•	•
Aleutians East	•	•	•		•	•	•
Anchorage		•	•				•
Annette Island		•	•		•	•	•
Bering Strait		•	•				
Bristol Bay							
Chatham		•				•	
Chugach	•	•	•	•	•	•	•
Copper River							
Cordova	•	•			•	•	
Craig	•	•	•		•	•	
Delta/Greely		•				•	
Dillingham	•	•	•				
Fairbanks		•	•			•	•
Galena							
Haines							•
Hoonah				•		•	
Hydaburg	•	•	•	•	•	•	•
Iditarod		•				•	•
Juneau						•	•
Kake			•				
Kashanamiut	•	•	•	•	•		•
Kenai		•				•	
Ketchikan		•	•			•	•
Klawock		•				•	

Appendix L

Interdisciplinary Initiatives								
	WRITTEN DISTRICT POLICY	CURRICULUM GUIDES	STAFFING	SCHOOL STRUCTURE	STAFF EVALUATION	PROGRAM EVALUATION	STAFF DEVELOPMENT	PLANNING TIME OPPORTUNITIES
Kodiak Island	•	•	•				•	•
Kuspuk		•					•	
Lake & Peninsula		•	•	•	•			
Lower Kuskokwim								
Lower Yukon		•	•	•		•	•	•
Matanuska-Susitna		•	•	•		•	•	•
Nenana		•	•					
Nome		•	•				•	•
North Slope								
Northwest Arctic	•	•	•	•	•	•	•	•
Pelican			•	•				
Petersburg								
Pribilof		•	•	•		•		
Railbelt				•			•	
Saint Mary's								
Sitka		•	•	•			•	•
Skagway								
Southeast Island								
Southwest Region			•				•	
Tanana	•	•	•	•	•	•	•	•
Unalaska			•	•			•	•
Valdez								
Wrangell			•	•			•	•
Yakutat	•	•		•				
Yukon Flats		•	•	•	•	•	•	
Yukon/Koyukuk	•	•	•	•		•	•	•
Yupit		•			•		•	•

Appendix M

Interdisciplinary Inservice			
	How many inservice days were focused on interdisciplinary education?	How many staff were involved in this training?	Total Staff Days
Adak			
Alaska Gateway	1	40	40
Aleutian Region	2	6 (all)	12
Aleutians East	3	27	81
Anchorage	4	1700	6,800
Annette Island	2	42	84
Bering Strait			
Bristol Bay	1	20	20
Chatham	1	21	21
Chugach	10	12	120
Copper River	1	50	50
Cordova	8	30-36	264
Craig	5	25	125
Delta/Greely	2	55	110
Dillingham			
Fairbanks	3.5	50-75	219
Galena			
Haines			
Hoonah	2	19	38
Hydaburg	6	11	66
Iditarod	8	23	184
Juneau	8	varied	
Kake	1	19	19
Kashanamiut	3	26	78
Kenai	3	35	105
Ketchikan	2	25	50
Klawock	1	18	18

Appendix M

Interdisciplinary Inservice			
	How many inservice days were focused on interdisciplinary education?	How many staff were involved in this training?	Total Staff Days
Kodiak Island			
Kuspuk	4	40	160
Lake & Peninsula	3	50	150
Lower Kuskokwim			
Lower Yukon	5	100+	500+
Matanuska-Susitna	5	750	3,750
Nenana	2	7	14
Nome	2	30	60
North Slope	9	75	675
Northwest Arctic	4	115	460
Pelican			
Petersburg			
Pribilof	2	30	60
Railbelt	1	35	35
Saint Mary's	0*	13	
Sitka	2	100	200
Skagway	3	12	36
Southeast Island			
Southwest Region	1.5	25	37.5
Tanana	4	14	56
Unalaska	1	18	18
Valdez			
Wrangell	2	40	80
Yakutat	1	10	10
Yukon Flats	2	42+	84+
Yukon/Koyukuk	3	33	99
Yupiit	6	50	300

Appendix N

Please check the resources that would best assist you in developing interdisciplinary education.							
RESOURCE PEOPLE	RESOURCE MATERIALS	MODEL CURRICULUM GUIDE	WORKSHOPS	PUBLICATIONS	TEACHER TRAINING	ADMINISTRATIVE TRAINING	OTHER
Adak	•		•		•	•	
Alaska Gateway							MONEY
Aleutian Region	•		•		•	•	
Aleutians East			•		•	•	
Anchorage		•	•		•	•	
Annette Island	•	•	•				
Bering Strait		•			•		
Bristol Bay	•	•			•		
Chatham		•	•				
Chugach	•	•	•				
Copper River							
Cordova	•	•	•		•		
Craig	•	•	•	•	•	•	
Delta/Greely							MORE \$ FOR FOUNDATION
Dillingham			•		•	•	
Fairbanks	•	•	•		•		
Galena							
Haines	•	•	•		•		
Hoonah			•		•		
Hydaburg		•	•		•	•	
Iditarod	•		•		•		
Juneau		•	•		•	•	
Kake		•		•			
Kashanamiut	•	•	•				
Kenai	•	•	•	•	•		
Ketchikan	•		•		•		
Klawock					•	•	

Appendix N

Please check the resources that would best assist you in developing interdisciplinary education.								
	RESOURCE PEOPLE	RESOURCE MATERIALS	MODEL CURRICULUM GUIDE	WORKSHOPS	PUBLICATIONS	TEACHER TRAINING	ADMINISTRATIVE TRAINING	OTHER
Kodiak Island	•	•			•	•	•	
Kuspuk				•		•	•	
Lake & Peninsula						•	•	
Lower Kuskokwim								
Lower Yukon	•	•	•	•	•	•	•	
Matanuska-Susitna	•	•	•	•	•	•	•	
Nenana			•			•		
Nome	•	•	•	•	•	•	•	
North Slope		•		•		•	•	
Northwest Arctic	•	•	•	•	•	•	•	STAFF TIME
Pelican								
Petersburg	•	•	•	•	•	•	•	
Pribilof				•		•	•	
Railbelt		•		•				
Saint Mary's		•	•			•		
Sitka			•			•	•	
Skagway						•		
Southeast Island		•		•	•			
Southwest Region						•	•	
Tanana		•	•	•				
Unalaska	•		•	•		•		
Valdez	•	•	•	•		•		
Wrangell	•	•	•	•		•		
Yakutat	•		•	•				
Yukon Flats	•	•	•	•	•	•	•	
Yukon/Koyukuk						•	•	
Yupit	•			•	•		•	

Appendix O

Do you have any interdisciplinary practices/programs which are working in Alaska?		
Yes	Brief Description	
Adak		
Alaska Gateway	•	Menten Program, block schedules, shared time
Aleutian Region	•	
Aleutians East	•	All schools have many programs
Anchorage	•	Lots of programs
Annette Island	•	Team planning, cross curriculum
Bering Strait		
Bristol Bay		
Chatham		
Chugach	•	More focus on implementation of language and manipulation of math
Copper River		
Cordova		
Craig		
Delta/Greely		
Dillingham	•	Integration of cultural programs in regular classrooms
Fairbanks	•	Senior seminar, Basic computers, Applied food, science connections
Galena		
Haines		
Hoonah	•	Monthly themes throughout the school
Hydaburg		
Iditarod	•	Language curriculum guide
Juneau	•	Project 2000, team structure
Kake		
Kashanamiut		
Kenai	•	Themes / topic units
Ketchikan		
Klawock		

Appendix O

Do you have any interdisciplinary practices/programs which are working in Alaska?		
	Yes	Brief Description
Kodiak Island	•	"Plays R' Us"
Kuspuk		
Lake & Peninsula		
Lower Kuskokwim		
Lower Yukon	•	Interdisciplinary Curriculum
Matanuska-Susitna	•	Currently designing an interdisciplinary program
Nenana		
Nome		
North Slope		
Northwest Arctic	•	Interdisciplinary activities during 4 1/2 days of inservice
Pelican		
Petersburg		
Pribilof		
Railbelt		
Saint Mary's	•	Entire curriculum is interdisciplinary
Sitka	•	Contact: Pat Stevens or Connie Ellingson 747-8672
Skagway		
Southeast Island		
Southwest Region	•	Writing / journalism interdisciplinary
Tanana	•	
Unalaska		
Valdez		
Wrangell		
Yakutat		
Yukon Flats		
Yukon / Koyukuk	•	Interdisciplinary program
Yupit	•	Success in reading and writing

What are the obstacles your district faces in designing and implementing interdisciplinary programs?

Adak: We are small, both in the size of the student body and the various departments. Scheduling would seem to be a problem but it sounds like a great idea and we would be interested in follow-up.

Alaska Gateway: Interdisciplinary programs are not an answer for all teaching.

Aleutian Region: None--we are wide open.

Aleutians East: Distance, time, follow-up.

Anchorage: I believe that interdisciplinary programs develop through creative teachers in schools with supportive principals.

Annette Island: Recognition of the value/importance of interdisciplinary approaches and planning time.

Bering Strait: Teacher training.

Bristol Bay: Meeting current curriculum requirements at high school, credit transfer and time to develop a plan.

Chatham: Lack of knowledge is probably the greatest impediment.

Chugach: Distance is our largest factor and weather is the second obstacle. It is difficult to bring teachers in to work with our staff because of the two mentioned factors.

Copper River: Funding--we are barely able to maintain essential program

Cordova: Money.

Craig: None.

Delta/Greely: We cannot keep the programs we have now without more foundation funding. Specialized money is creating more problems without enough money to run basic programs.

Dillingham: Money.

Fairbanks: Planning time for teachers and staff development and reluctance to change.

Haines: Staff planning time.

Hoonah: Time.

Hydaburg: The district lacks funds for training and travel. We are a small staff which is over-worked already as a result of our normal class loads and continuing state requirements and mandates. We simply lack the time to do any additional projects.

Iditarod: Teacher turnover and training new teachers in interdisciplinary methods. Also, teachers lacking skills in the humanities.

Juneau: Scheduling, planning time, and lack of available models with explanations.

Kake: Time devoted to it, professional expertise, and teacher acceptance due to projects that have been considered failures in the past.

Kashunamiut: Picking a time when most of the staff can be involved and having enough funding.

Kenai: Time, money/budget, and present programs.

Ketchikan: Staff resistance to what is perceived as more work.

Appendix P

Klawock: Staff with the knowledge or expertise.

Kodiak: Adhering to a six-year review cycle with diminishing revenues; time in which to design and implement the programs.

Kuspuk: Teacher turnover, remote sites hindering training of teachers, and teacher training.

Lake and Peninsula: Staff that is not trained in interdisciplinary approaches.

Lower Yukon: Deprogramming old messages about time allotments--convincing staff that it's okay to integrate and combine subjects--and turnover. It is difficult to inservice a concept to an ever-changing audience.

Matanuska-Susitna: Time for training and revising curricula documents and unit development.

Nenana: Lack of resources.

Nome: Funding and reduced staff.

North Slope: Turnover of staff and minimal instructional staff.

Northwest Arctic: We need to develop incentives which are attractive enough that people will work on interdisciplinary units etc. on their own time or for credit during the summer or something like that.

Pelican: Small size.

Petersburg: We plan to examine this area in depth in 91-92, according to our review cycle.

Pribilof: None! We promote it!

Railbelt: The biggest problem is the staff in small schools are already doing so many different grades and subjects plus many extra-curricular and community activities, it is difficult to have the time to plan with others. There is not enough staff to re-structure school programs significantly.

Saint Mary's. None--we're not sure what you are trying to do. It sounds like someone coined a new term.

Sitka: Lack of time to meet and plan.

Southwest Region: Time and training to assist site administrators in designing schedules which encourage interdisciplinary programs. Resistance from some staff.

Tanana: Our own lack of ability and creativity.

Unalaska: Existing staff are too busy to explore in a thoughtful manner such initiatives.

Valdez: Desire data to substantiate the benefit of interdisciplinary programs, teacher training and administrative monitoring/advocacy that is necessary for a successful interdisciplinary program.

Yakutat: Reduced staff causing multiple assignments.

Yukon Flats: High staff turnover and the lack of understanding of interdisciplinary programs. Also, the distant delivery of staff development is difficult and expensive.

Yukon/Koyukuk: Lack of money.

Yupit: Teacher and administrative turnover and time for more inservice. We use our ten days for maintaining the integrity of our programs. We pay teachers and aides on weekends to provide "suicide" and other prevention programs.

**Alaska School District
Curriculum Contacts**

Adak Region Schools (592-3188)
Mike Moran
Director
Adak Naval Station Box 34
FPO Seattle, WA 98791

Alaska Gateway Schools (883-5151)
Spike Jorgensen
Superintendent
Box 226
Tok, AK 99870

Aleutian Region School District (562-2924)
Phillip Hardy
Superintendent
Rural Branch
Atka, AK 99503

**Aleutians East Borough Schools
(383-5222)**
John Davis
Superintendent
Box 429
Sand Point, AK 99661

Anchorage Schools (333-9561)
Ruth A. Keitz
Director of Curr & Instr Services
P.O. Box 196614
Anchorage, AK 99519-6614

Annette Island Schools (886-6332)
Walter Bromenschenkel
Superintendent
Box 7
Metlakatla, AK 99926

Bering Strait Schools (624-3611)
Harry Martin
Director of Instruction
Box 225
Unalakleet, AK 99684

Bristol Bay Borough Schools (246-4225)
Richard Leath
Superintendent
Box 169
Naknek, AK 99633

Chatham School District (788-3682)
Bob Mutch
Superintendent
Box 109
Angoon, AK 99820

Chugach School District (472-2593)
Robert T. Brown
Superintendent
201 E. 56th Ave., Suite 210
Anchorage, AK 99518

Copper River Schools (822-3234)
Gordon Tope
Superintendent
Box 108
Glennallen, AK 99588

Cordova City Schools (424-3265)
Mike McHone
Superintendent
Box 140
Cordova, AK 99574

Craig City Schools (826-3227)
John Holst
Superintendent
Box 800
Craig, AK 99921

Delta/Greely Schools (895-4658)
Leland Clune
Superintendent
Box 527
Delta Junction, AK 99737

Appendix Q

Dillingham City Schools (842-5223)
Don Renfroe
Curriculum Coordinator
Box 170
Dillingham, AK 99576

Fairbanks North Star Borough Schools (452-2000)
Rick Cross
Superintendent
Box 1250
Fairbanks, AK 99701

Galena City Schools (656-1205)
George Troxel
Principal
Box 299
Galena, AK 99741

Haines Borough Schools (766-2644)
Nancy A. Billingsley
Superintendent
Box 1289
Haines, AK 99827

Hoonah City Schools (945-3611)
Superintendent
Box 157
Hoonah, AK 99829

Hydaburg City Schools (285-3491)
Larry Schroeder
Superintendent
Box 109
Hydaburg, AK 99922

Iditarod Area Schools (524-3033)
Karen Lodegard
Curriculum Coordinator
Box 90
McGrath, AK 99627

Juneau Borough Schools (586-2303)
Annie Calkins
Curriculum Director
10014 Crazy Horse Drive
Juneau, AK 99801

Kake City Schools (785-3741)
Darroll Hargraves
Superintendent
Box 450
Kake, AK 99830

Kashunamiut School District (858-7713)
Al Weinberg
Superintendent
985 KSD Way
Chevak, AK 99563

Kenai Peninsula Borough Schools (262-5846)
Mary Rubadeau
Executive Director
148 North Binkley St.
Soldotna, AK 99669

Ketchikan Gateway Borough Schools (255-2118)
Anthony Kennedy
Assistant Superintendent
Pouch Z
Ketchikan, AK 99901

Klawock City Schools (755-2220)
Morris Ververs
Superintendent
Box 9
Klawock, AK 99925

Kodiak Island Borough School (486-3131)
Gail Cook
Curriculum Coordinator
722 Mill Bay Road
Kodiak, AK 99615

Kuspuk Schools (675-4320)

Cliff Bates
Curriculum Coordinator
Box 49
Aniak, AK 99557

Lake and Peninsula Schools (246-4280)

Gary H. Jacobsen
Assistant Superintendent
Box 498
King Salmon, AK 99613

Lower Kuskokwim Schools (543-3611)

Phyllis Murray
Curriculum Coordinator
Box 305
Bethel, AK 99559

Lower Yukon Schools (591-2411)

Gus Bishop
Asst. Superintendent
Box 32089
Mountain Village, AK 99632

Matanuska-Susitna Borough Schools (745-4822)

Linda Suriano
Director of Instruction
125 W. Evergreen
Palmer, AK 99645

Nenana City Schools (832-5464)

Pamela Van Wechel
Superintendent
Box 10
Nenana, AK 99780

Nome City Schools (433-2231)

Larry LaBolle
Superintendent
Box 131
Nome, AK 99762

North Slope Borough Schools (852-5311)

Lynn Thomas
Director of Instruction
Box 169
Barrow, AK 99752

Northwest Arctic Schools (422-3472)

Bobbe Bluett
Curriculum Director
Box 51
Kotzebue, AK 99752

Pelican City Schools (735-2236)

Ken Siderius
Superintendent
Box 603
Pelican, AK 99832

Petersburg City Schools (722-4271)

Mary Francis
Superintendent
Box 289
Petersburg, AK 99833

Pribilof Schools (546-2222)

Denver G. Bowen
Superintendent
St. Paul Island, AK 99660

Railbelt School District (683-2278)

Kathleen Formella
Administrative Assistant
Drawer 280
Healy, AK 99743

St. Marys School District (438-2311)

Dale Moore
Superintendent
Box 171
St. Marys, AK 99658

Appendix Q

Sitka Borough Schools (747-8622)
Terry Coon
Director of Education Services
Box 179
Sitka, AK 99835

Skagway City Schools (983-2320)
Nancy Schave
Superintendent
Box 497
Skagway, AK 99840

Southeast Island Schools (225-9658)
David Dossett
Assistant Superintendent
Box 8340
Ketchikan, AK 99901

Southwest Region Schools (842-5288)
Janelle Cowan
Curriculum Coordinator
Box 196
Dillingham, AK 99576

Tanana City Schools (366-7203)
Vincent Barry
Superintendent
Box 89
Tanana, AK 99777

Unalaska City Schools (581-1222)
John Novak
Superintendent
P.O. Box 260
Unalaska, AK 99685

Valdez City Schools (835-4357)
Harry Rogers
Superintendent
Box 398
Valdez, AK 99686

Wrangell City Schools (874-2347)
Linwood Laughy
Superintendent
Box 2319
Wrangell, AK 99929

Yakutat City Schools (784-3317)
Vern Brenner
Superintendent
Box 427
Yakutat, AK 99689

Yukon Flats Schools (662-2515)
Donna Van Wechel
Assistant Superintendent
Box 359
Ft. Yukon, AK 99740

Yukon/Koyukuk Schools (832-5594)
Niki McCurry
Special Programs Director
Box 309
Nenana, AK 99760

Yupit Schools (825-4428)
Rita Dishman
Curriculum Director
Box 100
Akiachak, AK 99551

**Department of Education Curriculum,
Instruction and Assessment Contacts**

Within the Department of Education the following staff members can offer technical assistance with curriculum, instruction or assessment.

COMPUTERS

Educational Computing
Cathy Carney, 465-2841

**CURRICULUM RESOURCE/
LIBRARY-MEDIA**

K-12 Subjects
Joy Young, 465-2841

Distance Delivery
Lois Stiegemeier, 465-2644

ERIC Searches
(AK State Library)
Sherry Taber 465-2988

State School Librarian
Jo Morse, 261-2977, (Anchorage)

National Diffusion Network
Sandra Berry, 465-2841

MERITS
Sandra Berry, 465-2841

Promising Practices
Sandra Berry, 465-2841

Video Programs/Instructional Television
Lois Stiegemeier, 465-2644
Terri Campbell, 465-2841

DATA MANAGEMENT

Bob Silverman, 465-2865

FINE ARTS

K-12 Curriculum
Marjorie Gorsuch, 465-2841

DOE Contact for Council on the Arts Marjorie
Gorsuch, 465-2841

Criteria For Excellence/Elementary and
Secondary Arts, Sandra Berry, 465-2841

WORLD LANGUAGE

Multicultural Programs
Mike Travis, 465-2970

Second Language Teaching
Mike Travis, 465-2970

Criteria For Excellence/BB Ed.
Sandra Berry, 465-2841

HEALTH AND PHYSICAL EDUCATION

K-12 Curriculum
Helen Mehrkens, 465-2841

Alcohol, Drug Abuse Education
Helen Mehrkens, 465-2841

Training, AIDS Education
Rochelle Plotnik-Weller and Traci Kobylus,
465-2841

PRESCHOOLS

Kathi Wineman, 465-2841

Appendix R

LANGUAGE ARTS/READING

Alaska State Writing Consortium,
Annie Calkins, 465-2841

K-12 Curriculum
Annie Calkins, 465-2841

Criteria For Excellence/Language Arts
Sandra Berry, 465-2841

MATHEMATICS

K-12 Curriculum
Cathy Carney, 465-2841

Title II Math
Cathy Carney, 465-2841

Alaska State Math Consortium,
Cathy Carney, 465-2841

Presidential Math Awards
Cathy Carney, 465-2841

Criteria For Excellence/Math
Sandra Berry, 465-2841

SCIENCE

K-12 Curriculum
Peggy Cowan, 465-2841

Title II Science
Peggy Cowan, 465-2841

Presidential Science Awards
Peggy Cowan, 465-2841

Criteria For Excellence/Science
Sandra Berry, 465-2841

Mining and Minerals
Tom Tunley, 465-2841

REGULATIONS/CABINETS

Darby Anderson, 465-2841
Terri Campbell, 465-2841

SOCIAL STUDIES

K-12 Curriculum
Marjorie Gorsuch, 465-2841

Senate Youth Program
Joy Young, 465-2841

Pacific Rim, Sister Schools
Marjorie Gorsuch
Annie Calkins, 465-2841

Humanities
Annie Calkins, 465-2841

Alaska Close-Up Program
Marjorie Gorsuch, 465-2841

Alaska Geographic Alliance
Marjorie Gorsuch, 465-2841

Alaska Bar-School Partnership Program
Marjorie Gorsuch, 465-2841

Criteria For Excellence/Social Studies
Sandra Berry, 465-2841

STATEWIDE TESTING

Bob Silverman, 465-2865

TRAINING AND MATERIALS

**AK School Leadership Academy,
Kelly Tonsmeire, 465-2884**

**Inservice Release
Joy Young, 465-2841**

**Instructional TV
Lois Stiegemeier, 465-2644
Terri Campbell, 465-2841**

**Alaska Talent Bank
Terri Campbell, 465-2841**

**VOCATIONAL EDUCATION
Verdell Jackson, 465-4685**

OTHER

**Accreditation
Darby Anderson, Jeanette Budke, 465-2841**

**Chapter I
Ed Obie, 465-2824**

**Chapter II (Block Grants)
Ray Minge, 465-2824**

**Community Schools
Connie Munro**

**Migrant Education
Ed Obie, 465-2824**

**Public Relations
Harry Gamble, 465-2821**

MERITS in Interdisciplinary Education

MERITS is a collection of successful educational practices that are taking place in local schools and districts. **MERITS** awards are designed to promote an exchange of information and ideas among educators. **MERITS** include units, courses, methods, activities or techniques that support particular educational objectives. In 1989-90 there were eight **MERITS** practices specifically in the area of Interdisciplinary Education.

Birch Elementary School: Transition to Integration

Birch Elementary School
Fairbanks North Star Borough School District
Chris Williams, Principal

Over the past five years, Birch Elementary School has developed into an integrated early childhood program which is well accepted by staff, students and parents.

Plays 'R' Us

Kodiak Junior High School
Kodiak Island Borough School District
Hank Overturf

Plays 'R' Us is a cooperative effort between the art, language arts (drama) and music departments. About fifty students work together in all areas of a musical theater production.

Sail Around the World With Me

Unalakleet Elementary School
Bering Strait School District
Virginia M. Degnan

Beginning at a designated point, each student plots his/her course around the world and back to the originating point on an outline map. The Whole

Language Approach is incorporated into this activity by having students give written narratives (in the past tense) of their trips around the world.

Interdisciplinary Environmental Unit Gruening Middle School Anchorage School District Deborah Stafford, Principal

Recent dramatic changes in the earth's environment prompted an instructional team to devise an interdisciplinary unit that would increase students awareness of environmental issues and to use this awareness to reinforce and enhance skills in each curricular area.

Issues of concern were wastewater problems, air, water and atmosphere pollution, thinning of the ozone layer, endangered species and habitat destruction and minimum impact enjoyment of the outdoors.

Aztec Art

Matanuska-Susitna Borough School District
Cathy Walter

The Aztec Art Program incorporates art into social studies where students are then given the couce to illustrate ideas into their own example of the Aztec Calendar or combine ideas into their own example of a personal calendar.

Multi-disciplinary Research Projects

Copper River School District
Dale Judge

The project "One Room School Directory," a collection of unique schools from around the United States received special recognition from U.S. Secretary of Education, Lauro Cavazos.

Appendix S

Coping With the Crunch

Chistochina School

Copper River School District

Doyle Traw

Each of the teachers works with all of the students daily. Classes are crowded due to small rooms. Each teacher gets a turn in a larger room, while maintaining and decorating their home room.

Global Education: Teaching Across the Curriculum

Paul Banks Primary School

Kenai Peninsula Borough School District

Mary Carol Christopher

The class studies world travel according to themes of study: food producing countries, the shapes of our land - mountains, rivers, deserts, the world's architecture, people - ideas, beliefs and our place in this world.

Produced by the
Office of Data Management
Alaska Department of Education
September 1990

 Printed on recycled paper
Please recycle again