

Lead Evaluator Training

2014-2015 Ongoing Training
Day 2

INSTRUCTIONAL SUPPORT

Welcome Back!

- [re]Orientation
- Lead Evaluator Training
- Agenda Review

Year 1

Lead Evaluator Training

- New York State Teaching Standards and Leadership Standards
- Evidence-based observation
- Application and use of Student Growth Percentile and VA Growth Model data
- Application and use of the State-approved teacher or principal rubrics
- Application and use of any assessment tools used to evaluate teachers and principals
- Application and use of State-approved locally selected measures of student achievement
- Use of the Statewide Instructional Reporting System
- Scoring methodology used to evaluate teachers and principals
- Specific considerations in evaluating teachers and principals of ELLs and students with disabilities

Ongoing

Lead Evaluator Training

- From the Review Room: “Describe the process by which evaluators will be trained and the process for how the district will certify and re-certify lead evaluators. Describe the process for ensuring inter-rater reliability. Describe the duration and nature of such training.”

Ongoing

Lead Evaluator Training

- Continue to collect evidence
- Use collected evidence to rate teachers on a rubric (with feedback)
- Manage the new system
- Employ growth-producing feedback to increase the quality of teaching
- Implement the Reform Agenda (RTTT)

Ongoing

Lead Evaluator Training

- Or, to basically increase the likelihood that all of this can make a difference.

Agenda

- Warm-Up Activity
- Evidence Collection
- Scoring (with feedback)
- Post-Observation Feedback
- Feedback for you on the process

Rate the Teacher

A faint, light blue background illustration of a teacher standing in the center, facing a group of four children. The teacher is a simple human figure with arms slightly out. The children are also simple human figures, two on each side of the teacher, with their arms raised as if participating in a lesson. The entire scene is rendered in a soft, semi-transparent blue color against a white background.

Think about your teachers. Approximately what percent are:

Highly Effective?

Effective?

Developing?

Ineffective?

Rate the Teacher

Think about the summative evaluations for your teachers. Approximately what percent was:

Highly Effective?

Effective?

Developing?

Ineffective?

Rate the Teacher

% Ratings by General Public

■ A ■ B ■ C ■ D ■ F

Rate the Teacher

% Rating by Other Teachers

■ A ■ B ■ C ■ D ■ E

Rate the Teacher

% Rating by Evaluators

■ Highly Effective ■ Effective ■ Developing ■ Ineffective

Rate the Teacher

Rate the Teacher

Are
you
surprised?

Rate the Teacher

What does this mean for APPR in your school and district?

SO WHAT?

Our Teacher

- Mr. Greenburgh
- 6th Grade Math Teacher

Beginning of the Year

INSTRUCTIONAL SUPPORT

The Year at a Glance

Beginning of the Year

- Beginning of the year meeting
- Standards I and II
- SLO and local (LAT) target setting

Ongoing

- Evidence Submission by Teacher
- Evidence Collection
- Sharing the evidence
- Feedback Conversations

End of the Year

- Evidence from the year collected
- Compare collected evidence to the rubric
- Summative score determination and communication

Artifacts

Flip through the Beginning of the Year Artifacts to refresh your memory.

- LAT
- Lesson Plan
- Unit Plan
- Schedule
- Getting to Know You
- Other Artifacts

Beginning
of the Year

“Middle” part of the Year

INSTRUCTIONAL SUPPORT

The Year at a Glance

Beginning of the Year

- Beginning of the year meeting
- Standards I and II
- SLO and local (LAT) target setting

Ongoing

- Evidence Submission by Teacher
- Evidence Collection
- Sharing the evidence
- Feedback Conversations

End of the Year

- Evidence from the year collected
- Compare collected evidence to the rubric
- Summative score determination and communication

The Year at a Glance

Beginning of the Year

- Beginning of the year meeting
- Standards I and II
- SLO and local (LAT) target setting

Ongoing

- Evidence Submission by Teacher
- Evidence Collection
- Sharing the evidence
- Feedback Conversations

End of the Year

- Evidence from the year collected
- Compare collected evidence to the rubric
- Summative score determination and communication

Feedback Conversations


```
graph LR; A[Collect evidence from the classroom] --> B[Prepare to meet with teacher]; B --> C[Evaluator talks with the teacher];
```

Collect evidence from the classroom

Prepare to meet with teacher

Evaluator talks with the teacher

Feedback Conversations

Feedback Conversations

Collect
evidence
from the
classroom

Prepare to
meet with
teacher

Evaluator
talks with
the teacher

Feedback Conversations


```
graph LR; A[Collect evidence from the classroom] --> B[Prepare to meet with teacher]; B --> C[Evaluator talks with the teacher];
```

Collect evidence from the classroom

Prepare to meet with teacher

Evaluator talks with the teacher

Evidence Collection

- Watch the lesson
- Collect evidence
- Clean Up Evidence
- Sort Evidence

- Score the evidence (only Standard 3 or Domain 3) **WITH A PARTNER**
- Score yourself – leave behind at table

The Year at a Glance

Beginning of the Year

- Beginning of the year meeting
- Standards I and II
- SLO and local (LAT) target setting

Ongoing

- Evidence Submission by Teacher
- Evidence Collection
- Sharing the evidence
- Feedback Conversations

End of the Year

- Evidence from the year collected
- Compare collected evidence to the rubric
- Summative score determination and communication

Feedback Conversations

Prepare for Feedback

What do you do before you meet with the teacher?

- Share the evidence
- Look at student work
- Review previous artifacts and documentation
- Consider your feedback
- Plan the conversation

Prepare for Feedback

Looking at some student work

- In the Lesson section of the folder you will find student work
- At your table, look at the work and discuss it. What does it tell you? What questions do you want to ask the teacher?

Prepare for Feedback

Consider your feedback

- What kind of feedback do you want to give?
- What approach will you take?
- Where on the coaching continuum do you want to be?
- Practice your active listening

Pt. 1

Pt. 2

Prepare for Feedback

Consider your feedback

- Constructive feedback suggestions

Prepare for Feedback

Consider your feedback

- Sort the cards into three piles (good, bad, and ugly)
- Go through the “bad” cards and turn them into “good”

Feedback Conversations

Collect
evidence
from the
classroom

Prepare to
meet with
teacher

Evaluator
talks with
the teacher

Watch the Conversation

Principal talks with the teacher

- Take notes about the conversation

Conversation Debrief

Principal talks with the teacher

- Debrief the conversation with a neighbor
 - What did the principal focus on?
 - What was her opening line?
 - What did she want the teacher to do in the future?
 - Where on the coaching continuum did the principal operate?

Conversation Debrief

What does this mean for you and your feedback conversations?

SO WHAT?

Instructional Leadership

INSTRUCTIONAL SUPPORT

Continuous Improvement

Why would you collect feedback from teachers after the process was complete?

- Model reflection and continuous improvement orientation
- Collect data to improve your own practice
- Express your interest in their input

Continuous Improvement

Examples

- Have shared the end-of-the-year survey with you in the past (at end of the year APPR [resources page](#))
- Take a look at Paula Rutherford's tool

Observation Conference Feedback

Please complete this form and return it to me. Your reactions and analysis will be helpful to me as I constantly work to improve my conferencing skills.

Key: 1 = Strongly Agree 2 = Agree 3 = Disagree

During the conference, you:

1. Clearly communicated the purpose of the conference	1	2	3
2. Involved me in the discussion	1	2	3
3. Listened well throughout the conference	1	2	3
4. Exhibited positive non-verbal language	1	2	3
5. Provided specific feedback about my performance	1	2	3
6. Checked to see if feedback (or suggestions) was clear to me	1	2	3
7. Helped me to analyze my performance	1	2	3
8. Encouraged or allowed me to express my opinions	1	2	3
9. Helped me reflect on what I do	1	2	3
10. Were tactful, yet task-oriented	1	2	3
12. Provided suggestions or offered to help if asked	1	2	3
13. Helped me consider different strategies or approaches	1	2	3
14. Reinforced what I did well	1	2	3
15. Focused on important aspects of teaching	1	2	3

Adapted from the NASSP Practitioner, October, 1989

© 2001 AEE Publishers

T. J. 23

Next Session

- March 26th in Cortland
- March 27th in Syracuse
- Agenda will include
 - Evidence Collection
 - Preparing for end-of-the-year
 - Instructional leadership

Housekeeping

- Leave organized folder and contents at table (pile)
- Leave your answer sheet at the table (pile)
- Leave the red answer key at the table (pile)

Thank You!

Lead Evaluator Training

2014-2015 Ongoing Training
Day 2

INSTRUCTIONAL SUPPORT