

Feedback Forms

MISSOURI'S EDUCATOR EVALUATION SYSTEM

Performance Indicator Feedback Form

Teacher: _____ Date: _____

School: _____ Subject: _____ Academic Year: _____

Standard #	
Quality Indicator #	
Date of Observation:	
Principal Comments:	Overall Performance Rating <input type="checkbox"/> Emerging (0,1,2) <input type="checkbox"/> Developing (3,4) <input type="checkbox"/> Proficient (5,6) <input type="checkbox"/> Distinguished (7)
Teacher Comments:	
Date of Observation:	
Principal Comments:	Overall Performance Rating <input type="checkbox"/> Emerging (0,1,2) <input type="checkbox"/> Developing (3,4) <input type="checkbox"/> Proficient (5,6) <input type="checkbox"/> Distinguished (7)
Teacher Comments:	
Date of Observation:	
Principal Comments:	Overall Performance Rating <input type="checkbox"/> Emerging (0,1,2) <input type="checkbox"/> Developing (3,4) <input type="checkbox"/> Proficient (5,6) <input type="checkbox"/> Distinguished (7)
Teacher Comments:	

Teacher's Signature/Date

Observer's Signature/Date

Signatures indicate the document has been reviewed and discussed.

General Observation Feedback Form

Teacher: _____ Date: _____

School: _____ Subject: _____ Academic Year: _____

Indicator #1

Indicator #2

Indicator #3

Comments on Indicators Observed

<p>Teacher Practice Strategies Select those that apply</p>	<p><u>Student Engagement</u> High Moderate Low Disengaged</p>	<p><u>Depth of Knowledge</u> Extended Thinking Strategic Thinking Skill Concept Recall</p>	<p><u>Classroom Structure</u> Evidence of Student Work <input type="checkbox"/> Yes <input type="checkbox"/> No Room Organized <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p><u>Curriculum/Instruction</u> Taught curriculum matches written curriculum <input type="checkbox"/> Yes <input type="checkbox"/> No Objectives & DOK Align <input type="checkbox"/> Yes <input type="checkbox"/> No Accessible Materials <input type="checkbox"/> Yes <input type="checkbox"/> No Clear Learning Targets <input type="checkbox"/> Yes <input type="checkbox"/> No Technology Integrated <input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p><u>Learning Assessments Observations</u> <input type="checkbox"/> Question/Answer <input type="checkbox"/> Quiz or Test <input type="checkbox"/> Group Response <input type="checkbox"/> Individual Response <input type="checkbox"/> Conferencing <input type="checkbox"/> Observation <input type="checkbox"/> None</p> <p><u>Learning Environment</u> <input type="checkbox"/> Conducive to Learning <input type="checkbox"/> Somewhat Conducive <input type="checkbox"/> Not Conducive <input type="checkbox"/> Disruptive Behavior <input type="checkbox"/> Off Task Behavior <input type="checkbox"/> Lack of Organization</p>
Lecture			
Classroom Discussion			
Cooperative Learning			
Group Work			
Guided Practice			
Learning Centers			
Hands On/Active Learning			
Presentations			
Question/Answer			
Independent Student Work			
Peer Evaluation			
Advanced/Graphic Organizers			
Nonlinguistic Representations			
Project Based Learning			
Similarities/Differences			
Summarizing/Note Taking			
<p>Comments/Observations on Teacher Practice Strategies</p>			

Overall Comments/ Observations

Teacher's Signature/Date

Observer's Signature/Date

Signatures indicate the document has been reviewed and discussed.

Educator Evaluation System Training

Module: Evaluator Training and Providing Meaningful Feedback

Action Plan

Meaningful and Descriptive Feedback		
Research indicates that one of the most effective methods in providing teachers meaningful and descriptive feedback is to use multiple sources of evidence. Reflecting on the four examples provided, what specific tools do you have in place at this time...could have in place?		
Source	In place...	Possibilities...
Observations		
Artifacts		
Surveys		
Student assessments		
Portfolios		

Evaluator Training	
Using the recommendations below on 1) building the evaluator's capacity, 2) creating conducive conditions for effective evaluation practices, and 3) monitoring and ensuring quality, take some time to determine which recommendation is most aligned to your immediate needs.	
1) Building the Evaluator's Capacity	
Recommendation:	Next steps:
<p>Establish a level of competence at assessing an educator's performance:</p> <ul style="list-style-type: none"> -one-to-one coaching -paired observations -group collaboration -use of videos for practice 	
<p>District determined acceptable rating:</p> <ul style="list-style-type: none"> -rationale for the tool -full understanding of differentiated levels 	

1) Building the Evaluator's Capacity	
Recommendation:	Next steps:
<p>Recognize potential for bias:</p> <ul style="list-style-type: none"> -evaluator's preference, prior experience -history between evaluator and teacher 	
<p>Follow-Up Training</p> <ul style="list-style-type: none"> -multiple practice opportunities at authentic scoring -score lessons, provide feedback which includes explanations as to why scores differ *overall goal: replication of correct ratings (see part 3-monitor and ensure quality) 	

3) Monitor and Ensure Quality	
Recommendation:	Next steps:
<p>Initial training, and then follow-up, periodic training</p> <p>Two independent observers assign the same score or set of scores to the same classroom session</p> <p>Over time, "rater drift" occurs, indicating a move away from accuracy</p> <p>Include a mechanism for checking for patterns and inconsistencies as part of the process</p>	

CAN TEACHER EVALUATION

Improve Teaching?

Laura Goe

Teacher evaluation has changed rapidly since I taught middle school in the '90s. Gone are the unstructured observations and checklists that were used in many schools. Gone, too, is the belief that the principal's chief role in the process is to give teachers scores. A teacher who received a good score got a pat on the back and was told to keep up the good work. The very few teachers who received poor scores were likely to be told that they could—and must—do better for the sake of their students. Teachers learned little from that process.

Saying, "I know good teaching when I see it" is no longer an acceptable explanation of a teacher's evaluation because now high-stakes decisions are made on the basis of evaluation results. Today, most teacher evaluation systems include the expectation that principals will provide meaningful feedback to their teachers that is based on evidence of teaching practices as well as student learning. Standards for principals and frameworks for teacher evaluation often reference principals' abilities to give their teachers guidance and support that will help them improve their performance. As a result of those new expectations, principals may look back at their leadership preparation and wonder when they were supposed to have learned about the importance of feedback, how to give constructive feedback, and what the content of that feedback should be.

The Importance of Feedback

The changes in the role of the principal and in what the teacher evaluation system is designed to do are the result of dissatisfaction with evaluation systems that have largely failed to distinguish between effective and ineffective teaching (Weisberg, Sexton, Mulhern, & Keeling, 2009). For accountability purposes, this failure is a serious problem. But perhaps equally important is the fact that teachers receive little or no benefit from the process because the feedback is often limited, haphazard, or lacking in specifics. This is not to say that principals have failed to do their jobs, but rather that they have not received the mandate, the training, and the tools that will enable them to promote teachers' professional growth as a result of evaluation.

A shift in the purpose and design of teacher evaluation systems emphasizes data, feedback for growth, and ongoing professional conversations.

Using feedback in teacher evaluation is an area of great interest in the education community because of the focus on using those evaluations to improve teaching, rather than solely for accountability purposes. Although the research is limited, several studies point to the importance of feedback:

- A study of Chicago principals found that teachers saw a connection between principal feedback and instructional improvement:

Nearly all teachers felt that their practice had improved due to use of the Framework [for Teaching] and most identified the conferencing process as a critical aspect of that change. Teachers reported improvement in planning, classroom management, using assessment during instruction, differentiated instruction, and student-focused learning. (Sartain, Stoelinga, & Brown, 2011, p. 27)

- An evaluation of Tennessee's teacher evaluation system found a number of positive outcomes from the provisions of feedback by evaluators (usually principals), noting that regular and specific feedback leads to increased self-reflection and focus on instructional improvement among teachers (State Collaborative on Reforming Education, 2012).
- A longitudinal case study of schools in California documented the importance of "focused and timely feedback on individual performance and on aspects of classroom or school practice" (Little, 2006, p. 22). Such feedback was notable in the most successful schools in the study, including those with students who were at risk.
- The usefulness of principal feedback seems to vary considerably, possibly reflecting differences in principals' training, the instruments they're using, and their understanding of their role in the evaluation process. Overall, teachers indicate that principal feedback can be helpful (Organisation for Economic Co-operation and Development, 2009).

Key "takeaways" from the research are that meaningful feedback is based on evidence from research-based instruments and that those using the instruments must be appropriately trained to make reliable and meaningful judgments. Feedback that is based on poor or inadequate data may do more harm than good.

Data Versus Evidence

Some principals may think that teacher observations are the only evaluation component that will generate useful data for providing teachers with feedback, but all data collected as part of the evaluation process can and should be used for feedback purposes. It is important to realize, however, that there is a difference between data and evidence. Copland and Swinnerton (as cited in Brinson & Steiner, 2007) argue that "data by themselves are not evidence of anything until users of the data bring concepts, criteria, theories of action, and interpretive frames of reference to the task of making sense of the data" (p. 80). For feedback to make sense, data must be examined and presented in systematic ways and be informed by concepts of what good teaching looks like (teaching standards) and how the data relate to teaching practice. Data become evidence only through the act of analysis and interpretation. For example, a principal might jot down some notes during a walk-through. At that point, the notes are simply data. In conversation with the teacher later, the principal may share why she noticed those events, how she interpreted these events, and how the events might affect student learning. The teacher should also share his interpretation of the events as he and the principal engage in a discussion about how he might strengthen his practices that are not as successful as desired or share his successful practices with his colleagues.

Collecting evidence of meaningful aspects of practice is supported through the use of the following high-quality tools.

Observations. Data collected as part of classroom observations should provide a range of evidence, including teacher-student interactions, teachers' content knowledge, the classroom environment, and student engagement.

Artifacts. Lesson plans contain data on teachers' abilities to develop lessons that are fo-

cused on learning standards, engaging, rigorous, differentiated for learners with special needs, and so forth. Student assignments and resulting student work may also contribute useful data.

Surveys. Student surveys can provide important information about students' perceptions of their learning environments and their teachers. Well-designed surveys are not meant to be gotchas, but to provide actionable feedback. In the large-scale Measures of Effective Teaching study, survey results (using the Tripod Student Perception Survey, which is administered by Cambridge Education) were found to correlate with other measures of teaching quality, such as observations and student learning growth (Bill & Melinda Gates Foundation, 2010).

Student assessments. Data about student learning, particularly learning that can be attributed to individual teachers in a specific time period, have become a key component of most teacher evaluation systems, but researchers are only beginning to investigate how such data can

be used by teachers and principals to improve teaching practices and student outcomes.

Portfolios. The types of data collected as part of building a teaching portfolio vary considerably. The most useful data usually focus on the teacher's identification of a specific area of instruction that he or she would like to improve, documentation of efforts made over the course of the year to improve in that area, and the results of those efforts. The data included in the portfolio are generally drawn from one or more sources, such as observations, student learning artifacts, and surveys or student assessments.

Using Data for Feedback

Data that have been collected for evaluation can serve two purposes: accountability and feedback. Specific direction for and training on collecting data for accountability purposes are typically provided by the district or the state, but they may offer limited guidance that helps principals understand how to use the data to

Resources

Linking Teacher Evaluation to Professional Development: Focusing on Improving Teaching and Learning by Laura Goe, Kietha Biggers, and Andrew Croft (2012, National Comprehensive Center for Teacher Quality)

An informal framework for using evaluation results to identify professional growth opportunities for teachers that is based on the idea that evidence collected for teacher evaluation can also be used to determine focus and strategies for improvements in teaching practice. Focusing on the use of teaching standards as a guide to improvement, principals can help teachers target specific standards for development.

www.tqsource.org/publications/LinkingTeacherEval.pdf

Linking Teacher Evaluation and Student Learning by Pamela D. Tucker and James H. Stronge (2005, ASCD)

This book offers ways of including measures of student achievement in teacher evaluations with the goal of helping schools. It also provides some useful ideas about using evidence of student learning to focus teacher and school goals.

Rethinking Teacher Evaluation in Chicago: Lessons Learned From Classroom Observations, Principal-Teacher Conferences, and District Implementation by Lauren Sartain, Sara Ray Stoelinga, and Eric R. Brown (2011, Consortium on Chicago School Research at the University of Chicago Urban Education Institute)

This report focuses on one measure: classroom observations. It provides a wealth of information about principals' challenges in assessing teachers and offers useful directions for how to ensure that observations are done well and that feedback is meaningful.

<http://ccsr.uchicago.edu/sites/default/files/publications/Teacher%20Eval%20Report%20FINAL.pdf>

Discussing the specific learning standards where students are succeeding or struggling is more helpful than simply discussing students' overall scores on assessments.

provide feedback. Sometimes the district may provide training in using evaluation results in conversations with teachers, but in many cases, principals are left to their own devices.

For principals trying to determine the best way to use data, it may be helpful to think about why specific data are gathered. First and foremost, data are collected as evidence of teachers' performance on state teacher performance standards. Conversations with teachers about evaluation results should focus on specific teaching standards and any data related to those standards. Focusing on performance standards ensures consistency and structure for conversations, creates a common language to discuss teaching, and provides the basis for expectations.

For example, most teacher evaluations result in determining teachers' levels, such as "effective" or "developing" on particular standards. It is likely that any level below effective will be a standard where the teacher will want to focus improvement efforts. Specific feedback on those standards will help teachers determine where to start on the road to strengthening their practice.

Different types of data collected for teacher evaluation will be relevant to different teaching standards, and the use of that data in conversation may also vary. In particular, discussing students' assessment results requires special consideration. It is important to focus on trends over time, gaps in content mastery, and areas where students are developing mastery. Obviously, it is unhelpful to say to teachers, "Your students need to learn more." In other words, discussing the specific learning standards where students are succeeding or struggling is more helpful than simply discussing students' overall scores on assessments. Doing so keeps the conversation focused on potential steps the teacher can take to strengthen instruction in those areas.

It is also important to use high-quality data in discussions of student growth data. According to Peine (2008), "If student data represent multiple sources of information, if they present reliable trend data, if they produce accurate inferences about student achievement and program concerns, then they can and should play an important role in targeting professional

growth" (p. 54). Such discussions require the principal to understand the student growth data thoroughly. When assessment data are not detailed enough to provide direction for teacher professional growth, greater reliance on other data sources will be necessary.

But even with good data, teachers, with the help of principals who have information on the teachers' practices, must determine the impact that their teaching practices, content knowledge, curricula, classroom environments, support, and so forth have in producing specific outcomes. For example, if teachers' learning growth results are satisfactory overall but one student learning standard shows poor growth, it may implicate the teacher's knowledge and delivery of content for that specific student learning standard. Looking for such anomalies in the data helps focus the conversation on areas of need. Thus, agreement on targets for improvement as well as strategies for meeting those targets flow directly from the data.

Effective Feedback

The keys to giving meaningful, relevant feedback that might have an impact on teaching performance are the content and the specificity of the feedback. In a literature review, researchers found that content is the essential element of good professional development, stating that "it is important to focus on the daily teaching practice, more specifically, the subject content, the subject pedagogical content knowledge and the students' learning processes of a specific subject" (Veen, Zwart, & Meirink, 2011, p. 17). They also noted that "when teachers develop with respect to these aspects of content, an increase in teacher quality and student learning results" (p. 12). The findings about the quality of professional development can provide guidance for those giving feedback.

Regardless of the data used, principals' feedback should be:

- Tied to specific teaching standards
- Immediate (as close to the time data is collected as possible)
- Specific and detailed
- Focused on specific data and evidence about the teacher's practice, pedagogical content, efforts to strengthen their practice,

and student learning outcomes

- Constructive, rather than critical; conversations should focus on instructional strategies to address learning needs or strategies to help promote a positive, engaging learning environment in the classroom.

Immediately after discussing areas where the data suggest that teachers may need to strengthen their instructional practices, principals will need to direct them to appropriate resources for professional growth, including professional development.

An Ongoing Conversation

Principals may see feedback as something that happens in a conference at the end of the year after all evaluation data is collected. Kennedy (2007) stated, "Often, the feedback practicing teachers receive from these annual assessments is the only feedback they receive on their teaching each year." But principals should think of teacher evaluation as a process, not an event. Principals collect evidence formally and informally over the course of the year. Providing feedback as soon as possible ensures that the teacher and the principal will recall specific actions and details, making the information more relevant for the teacher. Teachers are continuously improving their craft and looking for information to help guide that process, so timely feedback is generally welcomed. Younger teachers in particular value frequent feedback (Coggshall, Behrstock-Sherratt, & Drill, 2011).

One of the key concerns about the new evaluation systems is one that principals have been addressing for some time: how to find more time to be instructional leaders as well as building managers. Evaluation systems may include multiple observations as well as documentation of student learning growth and constructive feedback, all of which are time consuming. Clearly, principals must continue to practice shared leadership to get everything done and done well.

The answer to the question, Can evaluation improve teaching? is a qualified yes. Teacher evaluation has changed and the role of the principal has changed as well; the focus now is on evidence, not merely good judgment. With the right tools, systems, and

support, it should be possible to help improve teaching performance and student learning outcomes, not just measure them. Principals play an essential role in the success of that vision. **PL**

REFERENCES

- Bill & Melinda Gates Foundation. (2010). *Learning about teaching: Initial findings from the Measures of Effective Teaching (MET) Project*. Seattle, WA: Author.
- Brinson, D., & Steiner, L. (2007). *Building collective efficacy: How leaders inspire teachers to achieve*. Washington, DC: Center for Comprehensive School Reform and Improvement.
- Coggshall, J. G., Behrstock-Sherratt, E., & Drill, K. (2011). *Workplaces that support high-performing teaching and learning: Insights from Generation Y teachers*. Washington, DC: American Federation of Teachers & American Institutes for Research.
- Kennedy, M. M. (2007). *Monitoring and assessing teacher quality*. Paper presented at the American Educational Research Association, Chicago, IL.
- Little, J. W. (2006). *Professional community and professional development in the learning-centered school* (NEA Best Practices Working Paper Series). Washington, DC: National Education Association.
- Organisation for Economic Co-operation and Development. (2009). *Creating effective teaching and learning environments: First results from TALIS*. Paris, France: Author.
- Peine, J. (2008). *The educator's professional growth plan: A process for developing staff and improving instruction* (2nd ed.). Thousand Oaks, CA: Corwin Press.
- Sartain, L., Stoelinga, S. R., & Brown, E. R. (2011). *Rethinking teacher evaluation in Chicago: Lessons learned from classroom observations, principal-teacher conferences, and district implementation*. Chicago, IL: Consortium on Chicago School Research at the University of Chicago.
- State Collaborative on Reforming Education (SCORE). (2012). *Supporting effective teaching in Tennessee: Listening and gathering feedback on Tennessee's teacher evaluations*. Nashville, TN: Author.
- Veen, K. v., Zwart, R., & Meirink, J. (2011). What makes teacher professional development effective? A literature review. In M. Kooy & K. van Veen (Eds.), *Teacher learning that matters: International perspectives* (pp. 3–21). New York, NY: Routledge.
- Weisberg, D., Sexton, S., Mulhern, J., & Keeling, D. (2009). *The widget effect: Our national failure to acknowledge and act on differences in teacher effectiveness*. Brooklyn, NY: The New Teacher Project.

Laura Goe, a former middle school teacher, is a research scientist at Educational Testing Service in Princeton, NJ.

Key Components for **Training** the Evaluator

Initial and Periodic	Intensive initial training: meet an established minimum expectation Periodic training: address a decrease in accuracy over time
Address Bias	Ignore personal preferences: hair length, teaching style, classroom management. Ignore prior relationship: long time colleague, previous conflicts, different context Avoid Interpretations: "I don't care for this" – instead, focus on evidence
Know the Instrument and Process	Philosophy and the rationale: fundamental belief about assessing performance Protocol: include and any templates, guides, rubrics, frameworks, etc. Differentiated levels: recognize differences in the middle as well as the extreme
Practice, Practice, Practice	Authentic Practice: as close to the real thing as possible Overall goal: consistency of correct ratings
Conducive Conditions	Address the time issue: allow enough time to accommodate the process Build positive culture: it's about growth, not about "GOTCH YA"
Monitoring and Ensuring Quality	Avoid rater drift: periodic training maintains high levels of accuracy Reliability audits: look for patterns and inconsistencies across the system
Complies with MSIP	Meets any standards for training evaluators as identified in the MSIP Process

Snowball Activity

	Question	1	2	3	4
1	How would you rate your current experience in understanding what to look for in terms of effective teaching practices when observing teachers?				
2	How would you describe the frequency in which you are able to provide feedback to individual teachers on teaching performance?				
3	How do you currently feel about the level of reliability you arrive at with your current educator evaluation model?				
4	How would you gauge the level of quality in terms of your feedback being meaningful and descriptive for teachers?				
5	How would you gauge the level of impact your educator evaluation process has on developing and strengthening teacher practice in your setting?				

1 = Low level of impact

4 = High level of impact

Strategy	Summary of Meaningful Feedback Recommendations and/or Example
Content of Feedback	Data is accurate, specific and irrefutable: "I noted three students who did not respond to your directions when you began the learning activity"
Focus of Feedback	Focus specifically on one particular skill or goal: Skill: "You demonstrated wait time effectively as you prompted your students to brainstorm possible solutions to the problem" Goal: "Students actively responded to the discussion you had on the plot of the story"
Use Descriptive Language	Avoid evaluative language that provides a value judgment: "Your lesson seemed a bit boring since your students were not engaged" Avoid giving advice and calling it feedback: "I think you should use some essential questions when setting up your lesson activity to ensure students are clear on the important concepts" Descriptive language creates clarity: "You gave a slight nod and a smile when you received the response that seemed to most accurately address your question"
Cognitive Dissonance	Create a moderate gap between the actual behavior and the desired behavior to motivate change that is realistic and yet represents a stretch "I hear you saying you want all of your students to improve. What would you think about setting a starting point of 80% of your students scoring 5 points higher on the next quiz?"
Reflection, Response and Interaction	Encourage reflection and response through prompts: "So how do you feel about the response of your students in their presentations?" Encourage making the process a dialogue: "What might be some ways you can offer a little more encouragement to the four students in your red group?"

Teacher Growth Guide 1.1

Standard 1: Content knowledge aligned with appropriate instruction.

The teacher understands the central concepts, structures, and tools of inquiry of the discipline(s) and creates learning experiences that make these aspects of subject matter meaningful and engaging for students.

Quality Indicator 1: Content knowledge and academic language

Emerging		Developing		Proficient		Distinguished	
1E1) The emerging teacher...		1D1) The developing teacher also...		1P1) The proficient teacher also...		1S1) The distinguished teacher also...	
Knows and can demonstrate breadth and depth of content knowledge and communicates the meaning of academic language.		Delivers accurate content learning experiences using supplemental resources and incorporates academic language into learning activities.		Infuses new information into instructional units and lessons displaying solid knowledge of the important concepts of the discipline.		Has mastery of taught subjects and continually infuses new research-based content knowledge into instruction.	
Professional Frames							
<i>Evidence of Commitment Is well prepared to guide students to a deeper understanding of content</i>		<i>Evidence of Commitment Stays current on new content and incorporates it into lessons</i>		<i>Evidence of Commitment Use of supplemental primary sources that are aligned to local standards</i>		<i>Evidence of Commitment Continually expands knowledge base on content and infuses into content</i>	
<i>Evidence of Practice Instruction reflects accuracy of content knowledge</i>		<i>Evidence of Practice Instruction indicates an appreciation of the complexity and ever evolving nature of the content</i>		<i>Evidence of Practice Instructional focus is on the most important concepts of the content and includes new content as appropriate</i>		<i>Evidence of Practice Continually seeks out new information and applies it to learning in their classroom</i>	
<i>Evidence of Impact Students are generally familiar with academic language</i>		<i>Evidence of Impact Students are able to use academic language</i>		<i>Evidence of Impact Students accurately use academic language related to their discipline</i>		<i>Evidence of Impact Students communicate effectively using academic language from a variety of sources</i>	
Score = 0	1	2	3	4	5	6	7

Teacher Growth Guide 7.2

Standard 7: Student Assessment and Data Analysis

Quality Indicator 2: Assessment data to improve learning

Emerging		Developing		Proficient		Distinguished	
7E2) The emerging teacher...		7D2) The developing teacher also...		7P2) The proficient teacher also...		7S2) The distinguished teacher also...	
Demonstrates basic strategies for accessing, analyzing and appropriately using information and assessment results to improve learning activities.		Reviews student trend data and growth in learning through a comparison of student work (i.e. pre-/post- test results or similar mechanisms) to inform instructional decisions.		Uses tools such as rubrics, scoring guides, performance analyses, etc., that clearly identify the knowledge and skills intended for students to acquire in well-defined learning goals.		Is able to model and/or share information and expertise with others on the use of a wide variety of assessments and evidence that they improved the effectiveness of instruction.	
Professional Frames							
<i>Evidence of Commitment</i> N/A		<i>Evidence of Commitment</i> N/A		<i>Evidence of Commitment</i> N/A		<i>Evidence of Commitment</i> N/A	
<i>Evidence of Practice</i> Collects data information and assessment results for instructional planning and decision-making		<i>Evidence of Practice</i> Uses pre and post results or other comparison data to confirm growth in learning and impact future instructional decisions		<i>Evidence of Practice</i> Regularly uses rubrics, scoring guides and other forms of performance analysis to clearly articulate expectations to students		<i>Evidence of Practice</i> Serves as an informal resource to others on the effective use of a wide variety of assessments to improve instruction	
<i>Evidence of Impact</i> Students engage in learning goals that advance mastery of content		<i>Evidence of Impact</i> Individual students and the whole class advance in their learning		<i>Evidence of Impact</i> Students understand the learning objectives and set personal goals for learning		<i>Evidence of Impact</i> Colleagues improve their use of assessment data to positively impact learning	
Score = 0	1	2	3	4	5	6	7

Evaluator Training Practice Worksheet

Standard: Quality Indicator:

Standard Defined:										
Quality Indicator Defined:										
Prompt:			Response:							
What did you see or hear related to this Quality Indicator?										
What meaningful feedback will you share with the teacher about the lesson as it relates to this Quality Indicator?										
On a scale of 0-7 found on the respective Growth Guide, what score or rating will you give this observation?			0	1	2	3	4	5	6	7
What suggestions for professional growth will you share with the teacher regarding this Quality Indicator?										

MO EES Terminology for use with Module 4- Evaluator Training and Feedback

Meaningful Feedback Descriptive non-judgmental communication shared by an evaluator with a teacher in a timely and effective manner following an observation of that teacher which is designed to improve instruction, inform professional development needs and enhance individual professional growth plans

Descriptive Feedback Meaningful non-judgmental communication shared by an evaluator with a teacher in a timely and effective manner following an observation of that teacher which is designed to improve instruction, inform professional development needs and enhance individual professional growth plans

Inter-Rater Reliability Over time, multiple trained evaluators arriving at or reaching the same or similar ratings on specific measures of teacher performance

Rater Drift Through lack of experience, practice, training or retraining, evaluators frequently arriving at or reaching different ratings on specific measures of teacher performance as compared to ratings from other trained (Inter-Rater Reliable) evaluators

Protocol The process, including timeline and steps, for the implementation of an educator evaluation system

Educator Evaluation System Training**Module: EVALUATOR TRAINING AND MEANINGFUL FEEDBACK**

Refresher	Trainer Notes
Senate Bill 291 Stakeholder Involvement Teacher Standards* Quality Indicators NCLB Waiver 7 Essential Principles Pilot Project EES Website Training Roadmap (All Modules)*	
Today's Roadmap	Trainer Notes
Principles #5 and #6 Defined Professional Frames Intended Outcomes Terminology*	
Current Reality	Trainer Notes
Activity: Snowball Reflections What's Working/Barriers	
Meaningful and Descriptive Feedback	Trainer Notes
Why? Feedback—Defined and Purpose Article: Can Teacher Evaluation Improve Teaching* Balanced Model (Multiple Sources for Feedback) Action Plan*	

Connecting Back to Missouri Model <i>(as an example)</i>	Trainer Notes
Protocol/Timeline Selection of Quality Indicators (Focus Example) "Common Understanding" of QI (Look Fors) Growth Guide Feedback Forms/Tools Effectively Giving Feedback Continuum/Growth MET Research	
Practice and Reflect Inter-Rater Reliability Meaningful Feedback	Trainer Notes
Activity: Let's Practice (Solo-Pair-Table)* Summary of Meaningful Feedback* Sources of Evidence Educator Growth Plan	
Important Elements of Evaluator Training	Trainer Notes
Build the Evaluator's Capacity Creating Conducive Conditions Monitor and Ensure Quality Key Components of Training the Evaluator*	
Standardized Periodic Training for Evaluators	Trainer Notes
Observation Engine Action Plan*	

Video Clips Outline

Video #	Time Frame	Description	Hattie/Standard/ QI
00802	10:25-10:50	Instructor identified and addressed a common misconception she noticed through student engagement and a formative assessment. She explains to students that the misconception is a common mistake and provides more instruction on the topic.	Feedback: (1.1) (7.2)
	12:05-12:28	Teacher is aware of individual students in the room and is monitoring each student's progress through the lesson. Teacher recognizes a student with a negative face and asks "What part did you just give a face to?" The student felt comfortable sharing his struggle with the class as a whole and the teacher provided immediate specific feedback to help him understand. She clarified academic language by addressing the concept that the term "combine" in math means to add.	(1.1) (7.2)
00805	35:05-37:13	While playing Bingo the teacher notices that students are confused by the question that a group of students created. The instructor provides descriptive feedback on the answers created by asking students to think critically (which engages them in thinking about the content), "How could we improve that question?" After students share ideas of how the question could be improved the instructor further clarifies to close the gap in understandings.	Feedback: (2.2) (7.2) (7.3)
	47:00-49:00	Instructor reviewed new directions and expectations. Students transitioned smoothly (47:47)	Feedback: (5.2)
00808	4:36-4:51	Student clarifies the teacher's directions and paraphrases student expectations for the assignment.	Assessment Capable Learners: (7.3)
	3:50	What does a topic sentence include? -Reason -Why do we need to support our reasons? -We can use evidence from the text to support our reasons -Use at least one quote from the book as evidence to support your claim (aligned with CCSS)	(1.1)