[bookmark: _GoBack]

 (
Summer 2013
) (
Workshop for Teachers
) (
RHODE ISLAND TEACHER EVALUATION & SUPPORT SYSTEM
)

Table of Contents

Understanding SLOs	2
SLO Process	3
Writing Objective Statements	4
Checking Student Understanding with Assessments	5
Assessment Meet and Swap	6
Setting Goals for Student Success	7
Baseline Data Scenarios	8
Teaching in Various Contexts	9
Observing Effective Teaching	10
Supporting Yourself and Colleagues	11
Planning for Your Year	12
Resources for Teachers	13

[bookmark: _Toc359240156][bookmark: _Toc363111142]Understanding SLOs
	
BIG IDEAS
	
DETAILS/QUESTIONS

	
· SLOs are focused on the student learning in specific content areas and grade levels

· SLOs are integrated with the most important work of districts’--curriculum, instruction, and assessment--and are not an add-on.

· Goal-setting is an important part of effective teachers’ practice

	

	[image:]
NEXT STEPS AS A LEARNER
	[image:]
 NEXT STEPS AS A COLLEAGUE

	

	

[bookmark: _Toc359233260]
[bookmark: _Toc359240157]
13

[bookmark: _Toc363111143] (
Preparation
Development
Instruction
Reflection
Collect, analyze, and report final evidence of student learning
Evaluator and educator review outcomes
Reflect on outcomes to improve implementation and practice
Review standards, units of study
Review available assessments
Determine priority content
Review available historical data
Get to know students (collect and analyze baseline data)
Re-evaluate priority content based on student needs
Draft and submit SLOs
Receive SLO approval (revise if necessary)
Teach and monitor student learning
Discuss progress with colleagues and evaluator(s)
Make adjustments to SLOs by mid-year (if necessary)
Revise supports and interventions if students are not progressing as expected
Collect, analyze, and report on SLO results
)SLO Process

4

[bookmark: _Toc363111144]Writing Objective Statements
	
BIG IDEAS
	
DETAILS/QUESTIONS

	

When educators create their SLOs they should:

1. examine their standards and curriculum

1. determine their Priority of Content

1. write an objective statement

1. check the scope, or grain-size

	

	[image:]
 NEXT STEPS AS A LEARNER
	[image:]
 NEXT STEPS AS A COLLEAGUE

	

	

[bookmark: _Toc359240158][bookmark: _Toc363111145]
Checking Student Understanding with Assessments
	
BIG IDEAS
	
DETAILS/QUESTIONS

	

· Assessment is integral to teaching because it tells us what students know and are learning

· Assessment selection/design should always begin with your purpose.

· SLOs are measured with summative assessments, though other types should be used for progress monitoring

· Alignment, format, item type, administration, and scoring all contribute to the validity of assessment data

	

	[image:]
NEXT STEPS AS A LEARNER

	[image:]
 NEXT STEPS AS A COLLEAGUE

	

	

[bookmark: _Toc363111146][bookmark: _Toc359240160]Assessment Meet and Swap
	

· Which key takeaway resonated most with you

	

	

· Something that you learned that surprised you

	

	

· An idea you have for an assessment that you hope to use in one of your SLOs this year

	

	

· A key message you plan to take back to your colleagues

	

[bookmark: _Toc363111147]Setting Goals for Student Success
	
BIG IDEAS
	
DETAILS/QUESTIONS

	

	

	[image:]
NEXT STEPS AS A LEARNER

	[image:]
 NEXT STEPS AS A COLLEAGUE

	

	

[bookmark: _Toc359233264][bookmark: _Toc359240161][bookmark: _Toc363111148]Baseline Data Scenarios

SCENARIO #1
A colleague, Mr. Jacobs, a Biology teacher, says that he does not have any baseline data. As he puts it, this is the first Biology course his 9th graders have taken and the students matriculate from three different middle schools. There is no standardized 8th grade Science curriculum in your district, so his students may have learned different things last year. What guidance would you give him? What could he use as sources of baseline data/information?

SCENARIO #2
Ms. Palmer and Mrs. Gray are two 4th grade teachers. They are overwhelmed by the amount of information they have on their incoming students. In addition to students’ official records and state assessment scores, the 3rd grade teachers have passed on writing and Social Studies portfolios, EOY reading levels, and detailed comments on each child’s behavior, interests, strengths, and areas for improvement. They don’t know where to begin. What guidance would you give them? How can this information be useful to them as their write their SLOs?

SCENARIO #3
Mrs. Scotto teaches French I to sixth graders. She does not understand why she has to include baseline data in her SLO because none of her students speak any French at the beginning of the interval of instruction. How would you describe the purpose of baseline data/information to Mrs. Scotto and what recommendations might you give for possible sources that would be of use to her?

SCENARIO #4
Mr. DuBois is an 11th grade English teacher. Prior to setting targets for his SLO, he reviewed his students’ grades and writing samples from their 10th grade English courses. Based on those, he was able to make some preliminary groupings. However, after administering his first assignment of the year, he noticed that several students are performing differently than he expected (some much lower, some much higher). Now he is confused about how to group students and set appropriately tiered targets. What guidance would you give him? How should he handle these sometimes-conflicting data sources?

[bookmark: _Toc363111149]Teaching in Various Contexts
	
Component
	& What is Valued	
	
Instructional Setting
& Possible Evidence

	Component 2a

	Middle School Social Studies/History

	Component 2c

	Kindergarten Non-Verbal

	Component 3a

	High School Chemistry

	Component 3b

	High School Jazz Ensemble

	Component 3c

	3rd grade Special Education

	Component 3d

	Middle School Physical Education

[bookmark: _Toc363111150]Observing Effective Teaching
	
BIG IDEAS
	
DETAILS/QUESTIONS

	
· Professional Practice can be applied to all environments

Evaluators consider:

· What is the appropriate adaptation for the learners in that classroom?

· What is the essence of the component?

· How is that educator working within that component to ensure access to the general curriculum?

· What type of actionable feedback could be provided to that/those educators

	

	[image:]
NEXT STEPS AS A LEARNER

	[image:]
 NEXT STEPS AS A COLLEAGUE

	

	

[bookmark: _Toc363111151]Supporting Yourself and Colleagues
	
BIG IDEAS
	
DETAILS/QUESTIONS

	

· We develop our effective teaching practices through reflection, feedback, inquiry, and utilizing resources (people and other)

· If we get feedback that isn’t obviously clear or helpful we can follow up to ensure we continue to grow and support students

	

	[image:]
NEXT STEPS AS A LEARNER

	[image:]
 NEXT STEPS AS A COLLEAGUE

	

	

[bookmark: _Toc363111152]Planning for Your Year
	Reflect on Your Learning
	
· What “A-ha’s” did you have during our work today?

	

	
	
· What were some of your personal takeaways?

	

	Plan for Sharing & Collaboration
	
· What key messages did you prioritize for your colleagues?

	

	
	
· What resources do you plan to share with your colleagues?

	

	
	
· What opportunities do you have or could you create to collaborate with your in-district peers?

	

	Problem-Solving
	
· What advice do you have for your colleagues?

	

	
	
· Do you have any solutions or suggestions for adjusting their approach?

	

[bookmark: _Toc363111153]
Resources for Teachers
All of the following can be found on our website: http://www.ride.ri.gov/TeachersAdministrators/EducatorEvaluation.aspx
	Online Modules (8-20 minutes long)
· Understanding SLOs
· Writing an Objective Statement
· Deepening Assessment Literacy
· The Assessment Toolkit
· Using Baseline Data and Information to Set SLO Targets
· Introduction to the Support Professional Model
· Building Administrator SLOs
· Rhode Island Growth Model
· Special Educators and SLOs/SOOs
	The Assessment Toolkit
1. Quality Assessment Guidance
a. Primary
b. Elementary
c. Secondary
2. Using Baseline Data & Information
a. Guidance
b. Worksheet
3. Assessment Review Tool
a. Assessment Review Tool
b. Companion Document
4. Best Practices for Collaborative Scoring (Coming Fall 2013)

	Guidebooks and Forms
· Guidebook
· Addendum to the Guidebook
· Forms (Word versions of EPSS Forms)

	FAQs
· FAQs
· Dedicated email for educator evaluation and support: edeval@ride.ri.gov

	SLO/SOO Samples
· Over 30 diverse samples from a variety of grade-levels and courses (also organized by trait)
· Indicators of a Strong SLO
· Guide for Teachers Writing Student Learning Objectives
· Student Learning Objective Approval Checklist (in addendum)

	Field Memo
Every Friday RIDE releases a memo to Superintendents and Heads of School with updates from RIDE. These are also posted weekly on our website at:
http://www.ride.ri.gov/InsideRIDE/CommissionerDeborahAGist/FieldMemos.aspx
· This is a helpful way to stay on top of what’s happening across RI.

	Professional Practice and Foundations
Helpful books and websites categorized by Professional Practice component
	EPSS
There is a help section contained within EPSS.

RIDEMap
If you any issue with any of the state-wide technical platforms (EPSS, ECert) go here:
https://support.ride.ri.gov/

	Rhode Island Growth Model
· 5-Minute Tutorial
· Four-part Webinar Series for Teachers
· Growth Model Visualization Tool
http://www.ride.ri.gov/InstructionAssessment/InstructionalResources/TheRhodeIslandGrowthModel.aspx

	

*We are always adding to our website and putting new materials and resources up – we encourage you to check back frequently.

**If you think of additional resources that would be helpful to teachers let us know at edeval@ride.ri.gov.
image1.png

image2.png

