

Licensed Educator

Professional Growth and Evaluation Process

PPS/PAT Joint Training, September 25, 2014 at Marshall Campus

Our Philosophy

A purposeful change in our past culture and practice -

The focus is no longer on performance evaluation

The focus is, instead, on educators' professional development and growth

A System for Professional Growth and Evaluation

- Clear standards of performance, uniformly applied
- Clear, timely and useful feedback
- No surprises or “gotcha”
- Evidence based
- Ongoing training for both educators and evaluators

Educator Handbook for Professional Growth and Evaluation, Forms and Resources

- Handbook
 - Describes timelines required by the contract
 - Outlines procedures to be followed by educator and evaluator
 - Provides answers to questions which have repeatedly arisen
- The Evaluation Framework (Appendix A)
- The Evaluation Rubric (Appendix B)
- Forms (Appendix C)
 - These are the only forms to be used during the evaluation process
- Where? PPS Connect > HR > Evaluation Toolkit

Core Components of the Evaluation Cycle

Informal observations occur throughout the Evaluation Cycle

Annual Probationary Educator Evaluation Cycle

The first Formal Observation (Forms 1-4) and the Formal Observation Summary (Form 5) must be completed by the last day of school prior to the winter break in December

The second Formal Observation (Forms 1-4) and the Summative Evaluation Report (Form 6) must be completed by March 1

Contract Educator Two-Year Evaluation Cycle: **Supported Year**

Mid-Year Goal Review (should be completed by end of January)

Contract Educator Two-Year Evaluation Cycle: **Supervised Year**

The Formal Observation (Forms 1-4) and the Summative Evaluation Report (Form 6) must be completed by May 1

PROBATIONARY + CONTRACT EDUCATORS

TIMELINE	STEP IN THE EVALUATION CYCLE
<p>Prior to September 30 October 15</p> <p><i>(this year only)</i></p>	<p>Review Evaluation Process</p> <p>In a staff meeting with all PAT unit members:</p> <ul style="list-style-type: none"> • Reference Handbook • Discuss Framework • Review Process: Timeline; Goal Setting; Forms
<p>Prior to October 15 November 1</p> <p><i>(this year only)</i></p>	<p>Goal Setting Conference</p> <ul style="list-style-type: none"> • Educator brings draft of Goal Setting Form • Discuss goals and finalize Goal Setting Form • Schedule formal observation(s) and pre- and post-observation conferences (for probationary educators and contract educators in Supervised Year)
<p>Any time during cycle</p>	<p>Informal Observations</p>

Student Growth Goals

All Educators must use 2 Measures from Category 2

Category	Types of Measures	Examples include, but not limited to:
1	State or National Standardized Tests	(Category 1 is not applicable in the 2014-2015 school year due to recent changes by the Oregon Department of Education.)
2	Common National, International, Regional, District-Developed Measures - or -	ACT, ELPA, DRA, DIBELS, easyCBM, MAP, AP, IB, other national measures; or common assessments approved by the district or state as valid, reliable and able to be scored comparably across schools or classrooms;
	School-wide Measures – Everyone in the same grade /content area must use the measure within the school, but not everyone must use the measure as a Student Growth Goal	Student performances, portfolios, projects, work samples, tests, curriculum-based assessments

District Resources

- PPS-PAT Evaluation Committee
- District Professional Learning Teams
- Teachscape for
 - ✦ Educators
 - ✦ Evaluators
- Office of Teaching and Learning
- Oregon Department of Education

Thank You!