

Update

Regents Task Force on Teacher and Principal Effectiveness

Co-Chairs of the Task Force
Vice Chancellor Milton Cofield
Regent Lester Young

Joseph P. Frey, Deputy Commissioner
Amy McIntosh, Senior Fellow
January 10, 2011

Chapter 103 of the Laws of 2010

What Does the New Law Require?

- New performance evaluation system for teachers and principals
 - 20% - State student growth data or comparable measure of student growth (increased to 25% upon implementation of a value-added growth model)
 - 20% - Locally selected measures of student achievement that are determined to be rigorous and comparable across classrooms in accordance with regulations of Commissioner (decreased to 15% upon implementation of value-added model)
 - 60% - Multiple measures of teacher/principal effectiveness based on standards prescribed in the Regulations of the Commissioner
- Four rating categories: highly effective; effective; developing; ineffective
- Resulting in a single composite score of teacher or principal effectiveness

Chapter 103 of the Laws of 2010

What Does the New Law Require, continued

- Appropriate training for all evaluators
- Teacher/Principal Improvement Plans (developing/ineffective)
- Utilize evaluation results as a factor in career ladder decisions and other recognition
- Locally-developed appeal process
- Expedited 3020a process (single hearing officer/after two consecutive ineffective ratings)

Timelines in Chapter 103 of the Laws of 2010

- **July 2010** – New collective bargaining agreements must be consistent with the requirements of Chapter 103 of the Laws of 2010
- **July 2011** – New performance evaluation system takes effect for classroom teachers of common branch subjects, ELA or math in grades 4-8 along with their respective building principals
- **July 2012** – New Performance evaluation system goes into effect for remaining teachers and building principals
- **2012-2013 school year and thereafter** – Implementation of teacher and principal improvement plans and implementation of a value-added growth model to be used within the teacher and principal performance evaluation system

Regents Task Force on Teacher and Principal Effectiveness

- Education Law 3012c requires Commissioner to establish an advisory committee consisting of representatives of:
 - Teachers
 - Principals
 - Superintendents of Schools
 - School boards
 - School district and BOCES officials
 - Other interested parties

- The advisory committee makes recommendations to the Commissioner

Regents Task Force: Committee

Members of the workgroups:

- Teachers: * 13**
- Principals: * 11**
- Superintendents: 4**
- Union: 5
- Administrators: 6
- Higher Ed: 5
- School Boards: 2
- BOCES: 4

*Selected by many different constituency groups

**Includes school districts and BOCES personnel

Organizations:

- NYSSBA
- NYSCOSS
- NYSUT
- District Superintendents
- SAANYS
- CSA
- Big 5 School District
- SCDN Network
- PSPB
- Representatives of the Arts
- ITI

Regents Task Force: Committee

- Currently there are four work groups:
 - Non-Tested Subjects
 - Locally Selected Assessments
 - 60% Non-Growth Measures for Teachers
 - 60% Non-Growth Measures for Principals
 - Each work group has SED senior staff and Regents Research Fellow support
 - Website created for research and best practice examples* provided by Fellows, SED staff, and TF members
 - Enables sharing of discussion documents, comments
- * See Appendix for highlights

Regents Task Force: Meetings

- Work Groups have met monthly in-person since Sept. on the second day of the Regents meetings with conference calls between sessions
 - Morning and afternoon WG sessions:
 - SED Resource person, Fellow, Senior Management
 - Mid-day full Task Force session to discuss broad-based policy issues

- Examples of presenters on interim calls:
 - Laura Goe, ETS (supporting AFT innovation districts) to Teacher WG
 - TNTP to teacher WG (supporting NYC pilot)
 - Rob Meyer, Uwisc. to Non-Tested WG
 - Matt Keleman, New Leaders for New Schools to Principal WG

Full Task Force: Presentations

- Introduction to student growth – how it can be measured using student growth percentiles
- Introduction to value-added models – how do you control for variables outside of teacher/principal control
- With the assistance of three researchers and the Center for Assessment:
 - Hamilton Lankford, SUNY Albany
 - Jonah Rockoff, Columbia University
 - James Wyckoff, UVA
 - Center for Assessment

Regents Task Force: Work Groups

- Each work group will summarize their initial conclusions to the Full Task Force this month
- The Commissioner will receive an initial report in February Task force meeting and another in March
- Work groups will continue to meet on additional topics in February and March
- Task Force recommendations to Regents in April

Regents Task Force: Progress

- The Work Group on 60% Non-Growth Measures for Teachers has:
 - Agreed the NYS Teaching Standards should be the foundation of the 60% component of teacher evaluation
 - Reviewed specific criteria to define proposed teacher practices rubrics
 - Discussed how the approval of 3rd party and district-developed rubrics should occur
 - Considered a range of tools to measure teacher effectiveness

Regents Task Force: Work Groups

- The Work Group on Non-Tested Subjects has:
 - Identified key teacher groups to prioritize given their size and similar assessment issues
 - E.g. K-2 educators, High School, Performance courses (Arts, CTE, etc.)
 - Reviewed assessment options evaluated on four criteria:
 - E.g. Comparability; rigor/validity; cost and feasibility of implementation; and effect on instruction
 - Began the process of identifying assessment options

Regents Task Force: Work Groups

- The Work Group on Locally Selected Assessments has:
 - Focused first on grades 4-8 ELA/Math since this requires first implementation
 - Identified primary options for local assessments
 - E.g. existing local assessments, vendor-built custom tests, etc.
 - Discussed criteria for selecting local assessments

Regents Task Force: Work Groups

- The Work Group on Principal 60% other measures has:
 - Discussed the State's previous work with Wallace Foundation on a coherent leadership system that includes principal evaluation
 - Considered options for leadership standards
 - Discussed appropriate degree of local flexibility in choosing approaches to principal evaluation
 - Discussed how districts might establish multiple measures of principal effectiveness within the "60%" other metrics

Regents Timetable

	Board of Regents Agenda
January	Policy Options Discussion: “60%” teacher and principal measures
February	Policy Options Discussion: Local assessments and Non-tested subjects
March	Policy Options Discussion: <ul style="list-style-type: none">• VA/growth modeling for “20%” state assessment• Determining scores and ratings (Highly Effective, Effective, Developing, Ineffective)
April	Regents Task Force Recommendations
May	Draft regulations for 2011-12 implementation
June	Emergency adoption of regulations

Overview of Policy Options

Introductory discussion

- Teacher and Principal evaluation
- Options for “60% Other” measures of teacher or principal effectiveness

Ensuring Teacher and Principal Excellence

Teacher 60%: Policy Options – Design Considerations

Design considerations from recent research:

1. Annual evaluations for all
2. Clear, rigorous expectations for instructional excellence, prioritizing student learning
3. Multiple measures of performance
4. Multiple ratings: at least 4 performance levels to describe differences in teacher effectiveness
5. System should encourage regular constructive feedback and ongoing development
6. Significance: results are a major factor in employment decisions

Source: The New Teacher Project (2010). Teacher Evaluation 2.0. Available: www.TNTP.org

Teacher “60%”: Setting Clear, High Expectations

- Starting point: New NYS Teaching Standards, on Regents Agenda for adoption in January
- Teacher practice rubrics required to expand on NYS Teaching Standards
 - Describe differences in performance levels (Highly Effective, Effective, Developing, Ineffective)
 - Articulate specific, observable behaviors of students and teachers as evidence
- Options:
 - One state-wide rubric
 - State provides menu of rubric options that meet state-determined criteria with district variance procedure for other choices
 - Districts choose or develop own rubrics

Teacher “60%”: Teacher Practice Rubric Examples

- **General rubrics**
 - Broadly cover classroom and non-classroom practices
 - E.g. Charlotte Danielson Framework for Teaching
 - Widely used or adapted in NY State, nationally
 - NYSUT innovation districts adapted this to directly align with NYS standards and added more granular indicators
- **Classroom Observation Only Rubrics**
 - Focus deeply on evidence available from classroom observation
 - E.g. CLASS from University of Virginia
- **Subject-specific**
 - Tailored to math, ELA, or science instruction in secondary school
 - E.g. Mathematical Quality of Instruction (Hill and Ball); PLATO for ELA (Grossman)
- **Designed by district, charter or non-profit organization**
 - D.C. and Denver
 - Teach for America: Teaching as Leadership framework
- Note: Gates Measurement for Effective Teaching Research will assess many of the examples above for their alignment to student learning outcomes and other measures of teaching effectiveness
- More on 75 teacher evaluation tools at <http://learningpt.org/tqsource/GEP>

Teacher “60%”:

Multiple Measures – Classroom Observations

- **Principal and other administrator observation** of classroom practice (using a rubric) is usually a major part of teacher evaluation
- **Independent observers**, usually expert teachers, are becoming more common
 - Examples: Denver, Hillsborough, New Haven, D.C., Cincinnati, Toledo
- **Training and ongoing monitoring** of all evaluators’ accuracy and reliability is very important

Teacher 60%:

Multiple Measures – Beyond Classroom Observation

NYS Standards cover practices that are not observable in the classroom visits. Examples of tools*:

- **Structured review of student work and/or teacher documents**
 - E.g. NYSUT districts piloting “evidence binders” with a variety of performance tasks that are individually assigned based on need, and scored by rubric
- **Mid-year and year-end conferences** address other domains of standards
 - E.g., D.C. and NYC pilot
- **Student surveys** like the Tripod surveys from Ron Ferguson at Harvard and Cambridge Education (www.tripodproject.org), which generated initial strong correlation to student outcomes in initial Gates METS research results (www.metproject.org)
- **Teacher attendance**

* Goe, Bell, and Little (2008) provide a synthesis of other options (www.tqssource.org)

Teacher “60%”: Other States

- Most RTTT states have adopted **state teaching standards**
- **Rubrics:**
 - 6 states (DE, GA, NC, OH, RI, TN) have adopted a single state wide rubric (2 based on Danielson, 1 based on CLASS)
 - 2 states will choose a default option and provide criteria for local selection of rubrics (MA, MD)
 - 1 state will allow for local choice including Danielson or other best-practices (HI)
- **Observations:**
 - Principal, or other supervisor, conducts teacher assessments in all 11 states where we gathered information on evaluation models
 - Independent and/or peer observers in addition to supervisors is described by 7 states as either an option or required (CO, FL, GA, HI, LA, MD, TN)

Teacher 60%: Specific District Examples

	Hillsborough County	D.C.	NYSUT Innovation Districts Pilot 2011-11	NYC Pilot 2010-11	Denver
Rubric	Danielson	Developed own framework	Danielson adapted to NYS standards	Danielson	Developed own district-wide - rubric
Multiple Measures	<ul style="list-style-type: none"> • Administrator Observations • Roving full-time expert Observers 	<ul style="list-style-type: none"> • Administrator Observations • Independent Observers • Roving Full-time Expert Observers • Commitment to School Community (5%) 	<ul style="list-style-type: none"> • Administrator Observations • Teacher Portfolio/Evidence Binders 	<ul style="list-style-type: none"> • Administrator Observations • School-selected Measures (10%) 	<ul style="list-style-type: none"> • Administrator Observations (2 unannounced) • Independent Observers (2 unannounced focused on learning environment and instruction) • Roving Full-time Expert Observers
Total Weight From These Measures	60%	55%	60%	60%	50%
Notes	<ul style="list-style-type: none"> • 5 Rating Categories • # of observations vary by teacher experience and prior ratings 	<ul style="list-style-type: none"> • 4 Levels 	<ul style="list-style-type: none"> • Peer Assistance 	<ul style="list-style-type: none"> • 4 Rating Categories • District-Wide Peer Assistance 	<ul style="list-style-type: none"> • 4 Major Rating Categories (7 counting Sub-Ratings)

Principal “60%”: Design Considerations

Key principles from SED’s recent “Cohesive Leadership System” project through Wallace Foundation

- Use clearly articulated leadership standards, specifically the Interstate School Leaders Licensure Consortium (ISLLC) Standards for School Leaders
- Collect feedback and evidence from multiple sources including supervisor; parents, students, teachers; self-assessment and other sources
- Be based on research, best practice, and experiential learning
- Promote learning for all students
- Be sensitive to the diversity and the context of the school and district
- Should promote principal-supervisor collaboration and trust and be a shared responsibility
- Lead to professional growth and development of the leader that is being evaluated

Principal “60%”: Standards, Rubrics and Assessment Tools

- ISLLC or local adaptations are the most common **leadership standards** used
 - The ISLLC Standards have helped guide leadership policy and practice in more than 40 states since they were released in 1996
 - Recently updated version used to inform leadership standards in DE, FL, RI, OH, MD, NC
- **Rubrics** that differentiate performance levels include:
 - 360 degree survey tools like Val-Ed from Vanderbilt University (www.valed.com)
 - New Leaders for New Schools recently-released rubric (www.nlms.org)
 - School-wide practices rubric for inspection visits like NYC Quality Review modeled on Ofsted (UK) (<http://schools.nyc.gov/Accountability/tools/review>)
 - State and/or local developed (FL, RI, MA, OH, HI, MD, NC)
- Parent, teacher and student **surveys** (independent of a 360 degree feedback instrument)
 - E.g. New Teacher Center Working Conditions survey of teachers, in Gates METS study; NYC teacher, student, parents surveys
 - Used by DE, GA, HI, MD, OH

Principal “60%”: Individual Goal-Setting

- Annual goal setting between superintendent and principal and progress monitoring throughout the year*
 - Debate in the literature around whether or not goals should be part of a principal’s evaluation
 - Also should goals be related to school and district education plans only or should they also include individual professional growth goals?
- Examples where goals are part of evaluation: DE, TN, OH, D.C., Hillsborough County, New Haven, NYC, and Rochester

* E.g. New Leaders for New Schools, National Comprehensive Center for Teacher Quality

Principal “60%”: Other Options

- Measures of principal impact on **teacher effectiveness**:
 - Inputs like timely and thorough teacher evaluations, development plans
 - Outcomes like teacher attendance, effectiveness of teachers offered tenure; alignment of ratings with student learning results; retention of more effective teachers
 - Examples: FL, GA, LA, MA, HI, MD, D.C., Hillsborough County
- **Operations**:
 - Budget, compliance, safety metrics
 - Examples: HI, NC, RI, D.C., Hillsborough County, NYC, Rochester

Principal “60%”: Differing Examples from States

	Delaware	Georgia	Ohio	Massachusetts
Standards	ISLLC	Georgia’s Leadership Performance Standards: Leader Keys	Ohio Standards for Principals	Will develop framework and rubrics
Multiple Measures	<ul style="list-style-type: none"> • 360 Survey of principal, teachers, evaluator • Individual goals • School or district improvement plan goals 	<ul style="list-style-type: none"> • Rubric-based review of practice • Retention of effective teachers • Student, staff, parental feedback • Student attendance • Developing additional tools to assess student engagement 	<ul style="list-style-type: none"> • 360 degree survey • Choice of McRel, Val-Ed or “other educational impact tools” • Goals (2-3) set with supervisor • Student attendance • Graduation rates • Suspensions and expulsions • Percent of students in AP classes 	<ul style="list-style-type: none"> • Effectiveness measures of leadership skills (exemplars and models will be provided by MA) • Peer evaluation • Teacher effectiveness • Self-assessments of professional skills
Total Weight From These Measures	75%	30%	60%	60%
Notes	<ul style="list-style-type: none"> • 4 Rating Categories 		<ul style="list-style-type: none"> • 5 Rating Categories • Districts determine weights of components and how to arrive at final rating 	<ul style="list-style-type: none"> • At Least 3 Rating Categories

Principal “60%”: Differing Examples from Districts

	Hillsborough County	D.C.	Rochester (today)	NYC (today)
Rubric	Val-Ed (360 degree assessment)	Developed own framework	Developed own leadership standards rubric	Quality Review
Multiple Measures	<ul style="list-style-type: none"> • Assessment of leadership, school climate, academic expectations (30%) • Management of school operations (10%) • Retention of teachers and ability to effectively evaluate/differentiate teachers (10%) • Student attendance and discipline (10%) 	<ul style="list-style-type: none"> • Instructional leadership (10%) • Organizational leadership (5%) • Creating a safe and effective learning environment (5%) • Family and community engagement (10%) • Annual stakeholder survey (5%) • Instructional superintendent’s assessment (5%) • Retention of high-performing teachers (10%) • Special education goal (10%) 	<ul style="list-style-type: none"> • Goal setting with superintendent • Principal self-assessment against goals and leadership standards • Superintendent assessment on leadership standards • Evidence of principal’s work 	<ul style="list-style-type: none"> • Quality Review • Goals and objectives (individually set between principal and supervisor) • Compliance • Attention to special education and ELL populations • Surveys: students, parents, teachers • Student attendance
Total Weight From These Measures	60%	60%		
Notes		•4 Rating Categories	•4 Rating Categories •Includes different process for tenured versus non-tenured	•5 Rating Categories (uses 0-4 scale)

Further Considerations

- Implementation fidelity at least as important as design decisions
- Monitoring needed for constituent feedback and medium and long-term impacts
- Continuous improvement necessary and desirable

Appendix

Overview of ISLLC 2008

- **Standard 1:** An education leader promotes the success of every student by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared and supported by all stakeholders.
- **Standard 2:** An education leader promotes the success of every student by advocating, nurturing, and sustaining a school culture and instructional program conducive to student learning and staff professional growth.
- **Standard 3:** An education leader promotes the success of every student by ensuring management of the organization, operations, and resources for a safe, efficient, and effective learning environment.
- **Standard 4:** An education leader promotes the success of every student by collaborating with faculty and community members, responding to diverse community interests and needs, and mobilizing community resources.
- **Standard 5:** An education leader promotes the success of every student by acting with integrity, fairness, and in an ethical manner.
- **Standard 6:** An education leader promotes the success of every student by understanding, responding to, and influencing the political, social, economic, legal, and cultural context.

Appendix

Highlights of Research in Support of Task Force

- Over 90 documents provided to Task Force on website
 - Research reports about TLE topics from National Comprehensive Center on Teacher Quality; Dr. Laura Goe at ETS; National Center for Improvement of Assessment; The New Teacher Project; Vanderbilt University; McKinsey; Brookings Institution; New Teacher Center; CPRE; among others
 - Samples of teacher and principal assessment tools and rubrics
 - Summary of evaluation approaches in other states, districts
 - All discussion documents and presentations for work group meetings

Note: state and district examples included within this presentation come from research conducted in October and November using public sources, or materials from TLE-related convenings of states and districts.

Appendix

Technical Support Convenings Attended By Staff and Fellows Related to Task Force

- Ed Counsel/Gates network of states: TLE focus
 - Two in person meetings
 - Several webinars

- USDOE convening of RTTT winners
 - Two in person meetings
 - Series of webinars

- Gates Measures of Effective Teaching Partnership meetings

Appendix

Highlighted Bibliography

- Laura Goe, Courtney Bell, Olivia Little (2008). Approaches to Evaluating Teacher Effectiveness: A Research Synthesis. Available: www.tqsource.org/publications/EvaluatingTeachEffectiveness.pdf
- Herbert G. Heneman , Anthony T. Milanowski (2007). Assessing Human Resource Alignment: The Foundation for Building Total Teacher Quality Improvement. Available: www.smhc-cpre.org/resources.
- Teacher Evaluation Tools: Available: www3.learningpt.org/tqsource/GEP/Default.aspx
- Issue Analysis: Building a Thriving Teacher WorkForce. Teacher Evaluation 2.0. The New Teacher Project. Available: <http://www.tntp.org/files/Teacher-Evaluation-Oct10F.pdf>
- Melissa Brown-Sims (2010). Evaluating School Principals: Tips & Tools. Available: www.tqsource.org/publications/KeyIssue_PrincipalAssessments.pdf