

TEACHER EVALUATION WORK GROUP

PURPOSE OF TEACHER EVALUATION WORK GROUP (HB 1234)

- ▣ Development of a model evaluation instrument based on professional performance standards (Danielson Framework for Teaching)
- ▣ Develop multiple measures of performance
 - 50% Quantitative – student growth based on single or multiple years of data
 - 50% Qualitative – observable, evidence-based characteristics of good teaching and classroom practices

WORK GROUP OBJECTIVES

- ▣ Develop a teacher evaluation instrument for statewide implementation beginning with the 2014 – 15 year
- ▣ Develop the procedures to guide the teacher evaluation process.
- ▣ Determine strategies to incorporate levels of performance and student performance into the teacher evaluation process
- ▣ Develop the teacher evaluation training program for administrators and teachers

WORK GROUP PROGRESS

- ▣ Identification of teacher performance standards (Admin. Rule 24:08:06:01)
- ▣ Developed the purposes of teacher evaluation
- ▣ Reviewed and approved the Framework for Teaching – Danielson Framework
- ▣ Identified a draft of evaluation procedures and processes

FRAMEWORK FOR TEACHING

- ▣ Domain 1 – Planning and Preparation
- ▣ Domain 2 – The Classroom Environment
- ▣ Domain 3 – Instruction
- ▣ Domain 4 – Professional Responsibilities

DOMAIN 1 – PLANNING AND PREPARATION

- ▣ A. Demonstrating knowledge of content and pedagogy
- ▣ B. Demonstrating knowledge of students
- ▣ C. Selecting instructional outcomes
- ▣ D. Demonstrating knowledge of resources
- ▣ E. Designing coherent instruction
- ▣ F. Designing student assessments

DOMAIN 2 – THE CLASSROOM ENVIRONMENT

- ▣ A. Creating an environment of respect and rapport
- ▣ B. Establishing a culture of learning
- ▣ C. Managing classroom procedures
- ▣ D. Managing student behavior
- ▣ E. Organizing physical space

DOMAIN 3 – INSTRUCTION

- ▣ A. Communicating with students
- ▣ B. Using questioning and discussion techniques
- ▣ C. Engaging students in learning
- ▣ D. Using assessment in instruction
- ▣ E. Demonstrating flexibility and responsiveness

DOMAIN 4 – PROFESSIONAL RESPONSIBILITIES

- ▣ A. Reflecting on teaching
- ▣ B. Maintaining accurate records
- ▣ C. Communicating with families
- ▣ D. Participating in a professional community
- ▣ E. Growing and developing professionally
- ▣ F. Showing professionalism

Teacher Evaluation Cycle

TEACHER EVALUATION PROCEDURES

- ▣ Differences between Evaluation and Observation
 - Evaluation – Summative in nature
 - Observations – Formal/Informal – Contribute to summative evaluation. (Formal – minimum of 15 minutes. Informal – minimum of 5 minutes)
- ▣ Who will be evaluated? Certified teachers
- ▣ Number of observations?
 - 1 – 3 years & Plans of Assistance
 - ▣ 2 formal and 4 informal
 - 4 years and beyond
 - ▣ 1 formal and 4 informal
 - One peer observation – Give and receive

TEACHER EVALUATION

- ▣ Qualitative – 50%
 - Principal Observation
 - Peer Observation
 - Lesson Plans
 - Teacher Artifacts
 - Surveys
 - ▣ Self-assessment
 - ▣ 360 degree assessment
- ▣ Quantitative – 50%
 - DSTEP/SBAC
 - Writing exam
 - Pre/Post tests
 - ACT
 - DIBELS/STAR
 - Portfolio/Artifacts

TEACHER EVALUATION RATINGS

Qualitative

- Distinguished
- Proficient
- Basic
- Unsatisfactory

Quantitative

- Distinguished
- Proficient
- Basic
- Unsatisfactory

Summary Rating Combined Rating

- Distinguished
- Proficient
- Basic
- Unsatisfactory

CLOSING THOUGHTS

- ▣ Why do we evaluate teachers?
- ▣ Does the Teacher Evaluation system that is under development assist us in accomplishing these purposes?

PRINCIPAL EVALUATION WORK GROUP

PURPOSE OF PRINCIPAL EVALUATION WORK GROUP (HB 1234)

- ▣ Adopt a model evaluation instrument and procedures
- ▣ Require multiple measures of performance
- ▣ Serve as the basis for professional development
- ▣ Include a plan of assistance
- ▣ Evaluate performance using a four-tier rating system: Distinguished, Proficient, Basic & Unsatisfactory

WORK GROUP OBJECTIVES

- ▣ Adopt a set of administrative performance standards and indicators
- ▣ Develop a model principal evaluation instrument for implementation in 2014 - 15
- ▣ Develop procedures to guide the evaluation process
- ▣ Develop an evaluation training program for Superintendents and Principals
- ▣ Develop plans to incorporate performance standards into EDAD programs in South Dakota

PRINCIPAL PERFORMANCE STANDARDS

- ▣ Performance standards in draft form
 - # 1 - Vision and Goals – To ensure student success, principals demonstrate strategic leadership by implementing and sustaining a shared vision and goals. (10 points)
 - # 2 – Instructional Leadership – To ensure student success, principals engage with teachers and use data to promote a school culture and instructional program conducive to student learning and staff professional growth (30 points)

PRINCIPAL PERFORMANCE STANDARDS

- ▣ # 3 – Operations and Resources – To ensure student success, principals efficiently and productively manage operations and resources such as human capital, time and funding. (10 points)
- ▣ # 4 – School Safety – To ensure student success, principals create a physically, emotionally, cognitively, and culturally safe learning environment for students and staff. (20 points)

PRINCIPAL PERFORMANCE STANDARDS

- ▣ # 5 – Relationships – To ensure student success, principals foster relationships by collaborating and communicating with all school and community stakeholders. (20 points)
- ▣ # 6 – Ethics – To ensure student success, principals act in a professional and ethical manner. (10 points)

PRINCIPAL EVALUATION PROCEDURES

- ▣ First year principals will receive a summative evaluation in year one
- ▣ Principals will be evaluated every other year
- ▣ In the “off year” a 360 degree survey will be conducted
- ▣ No differences in evaluations for elementary, middle school and high school principals

PRINCIPAL EVALUATION PROCEDURES

- ▣ Continuous Improvement Cycle will be implemented that could include:
 - Self-assessments
 - Goal-setting
 - Mid-year review
 - Observations
 - Summative review/evaluation

PRINCIPAL EVALUATION TOOLS

- ▣ 360 degree survey
 - Faculty/staff
 - Parents
 - Students
 - Community/Board
- ▣ Self-assessment
- ▣ Plan of assistance
- ▣ Climate Surveys
- ▣ Portfolio of artifacts

POLICY QUESTIONS

- ▣ What are the local (school district) implications to a new Principal Evaluation system?
- ▣ What (if any) are the policy implications of a new Principal Evaluation instrument?
- ▣ Does the new Principal Evaluation system impact our Superintendent's evaluation?
- ▣ What is the impact of the public vote on HB 1234?
- ▣ Could/Should differential pay be a part of the Principal Evaluation system?

CLOSING THOUGHTS

▣ QUESTIONS/COMMENTS?