

PEER OBSERVATION IN EDUCATOR EVALUATION LEVERAGING TEACHER TALENT

NYSUT Innovation Initiative Webinar
Tuesday, November 17, 2015
4:00-5:15 PM

- ❑ **Welcome - Vice President, Catalina Fortino**
- ❑ **Overview of APPR - Larry Waite, Director of Educational Services & Education Learning Trust (7 min.)**
- ❑ **Presentation - Dr. Susan Moore Johnson, Harvard Graduate School of Education (50 min.)**
- ❑ **Q & A - Carolyn Williams, Assistant in Research and Educational Services (10 min.)**
- ❑ **Next Steps – Ellen Sullivan, Assistant in Research and Educational Services (5 min.)**
- ❑ **Information and Resources – Carolyn Williams (5 min.)**

Setting the Context for Peer Observation in New York State

3

- **Since 2000, New York State Regulations have allowed information collected through the interactions of mentors with new teachers to be used for evaluating the teacher, if collectively bargained.**
- **Section 3012-d of Education Law enacted in 2015 and prior legislation 3012-c of Education Law includes the use of peer observers.**

Setting the Context for Peer Observation in New York State

4

- **Section 3012-d applies to all teacher evaluations conducted in the 2015-16 school year, except:**
 - **New law applies to all teacher evaluations conducted in the 2015-16 school year.**
 - **APPR plans in effect on April 1, 2015 remain in place until a new (successor) plan is agreed to by the district and local.**
 - **The new APPR plan must be agreed to locally and approved by SED by November 15, 2015 or the district will receive no increase in state aid for the 2015-16 school year and thereafter until a new plan is in place.**
 - **Hardship waiver for Rural and Small schools for the independent evaluator requirement.**
 - **<http://www.nysut.org/resources/all-listing/2015/june/fact-sheet-15-13-annual-professional-performance-review>**

Elements of the New APPR System (§3012-d)

5

□ **Student Performance Category**

- **State growth is a required component, and a second assessment selected through collective bargaining is an option.**

□ **Teacher Observation Category**

- **The new law requires a minimum of two observations: one by a principal or other trained administrator, and another by an impartial independent trained evaluator. If locally negotiated, observations by trained peer observers are also allowed.**
- **A teacher's overall Effectiveness Rating is determined using a matrix based on the HEDI categories.**

Locally Bargained Decisions

6

- ▣ **Must bargain over how to implement the observation category:**
 - **Teacher Practice Rubric**
 - **Frequency and duration**
 - **Peer reviewer (additional observation)**
 - **Observation Weightings**
 - **Live or recorded observations**
 - **Procedures (pre- & post observation conference)**

APPR and Peer Observation

7

- ❑ ***Required observations by an impartial independent evaluator***
 - **Cannot be from the same school**
 - **May be from another school in the district (different BEDs Code)**
 - **May include administrators, department chairs or peers, such as teacher leaders on career ladders**
- ❑ ***Optional observations by a peer evaluator rated effective or highly effective***
- ❑ ***All evaluators including the independent evaluator/peer observer must be trained on the teacher rubric as agreed to locally***
- ❑ **Each observation type (principal/supervisor, independent, peer) would be completed using a 1-4 rubric scale, producing an overall score between 1-4.**

Evaluator Training Requirements

8

- ❑ All lead evaluators, independent observers and peer observers must complete training.
- ❑ The training course for independent evaluators and peer evaluators shall include:
 - The New York State Teaching Standards;
 - Evidence-based observation techniques that are grounded in research; and
 - Application and use of the state-approved teacher practice rubrics.

Observation Weightings

9

- **Principal evaluation at a minimum of 80% and maximum of 90%**
- **Independent evaluator at a minimum of 10% and maximum of 20%**
- **Optional Peer Evaluator could be weighted at up to 10%**
- **Each observation type (principal/supervisor, independent, peer) would be completed using a 1-4 rubric scale, producing an overall score between 1-4**
- **Final weights set through collective bargaining**

Example of Weighting of Observation Score

10

Observation Average Rubric Score:

- Principal = 2.3
- Independent = 3.5
- Peer = 3.8

Locally negotiated weighting:

- 80% Principal
- 10% Independent
- 10% Peer

$$80\% \text{ of } 2.3 = 1.84$$

$$10\% \text{ of } 3.5 = .35$$

$$10\% \text{ of } 3.8 = .38$$

$$1.84 + .35 + .38 = 2.57$$

Effective

(using the 2.5-3.49 option)

Observation Average Rubric Score:

- Principal = 3.7
- Independent = 2
- Peer = 3.5

Locally negotiated weighting:

- 80% Principal
- 10% Independent
- 10% Peer

$$80\% \text{ of } 3.7 = 2.96$$

$$10\% \text{ of } 2 = .2$$

$$10\% \text{ of } 3.5 = .35$$

$$2.96 + .2 + .35 = 3.51$$

Highly Effective

(using the 3.5-4.0 option)

Peer Observation in Educator Evaluation

A Forum for Leveraging Teacher Talent

NYSUT WEBINAR, NOVEMBER 17, 2015

Susan Moore Johnson
Harvard Graduate School of Education

Why Evaluation Reform Now?

12

LINDSEY GRAHAM'S MAVERICK MOMENT FILIBUSTER, R.I.P.

MARCH 31, 2010

Newsweek

We must fire bad teachers.
**THE KEY TO
SAVING AMERICAN
EDUCATION**
BY EVAN THOMAS & PAT WINDERT
We must fire bad teachers.
We must fire bad teachers.
We must fire bad teachers.
We must fire bad teachers.

Why Evaluation Reform Now?

14

The Tension Between Formative and Summative Evaluation

15

- ❑ **Formative evaluation promotes teachers' development; summative evaluation yields judgments about teachers' performance.**
- ❑ **Should development and assessment be separate or entwined processes?**
- ❑ **Should they involve different evaluators or the same?**
- ❑ **Who should evaluate teachers—administrators, peers, both?**
- ❑ **Ultimately, is the evaluation system primarily focused on development or assessment? Can and should a balance between the two purposes be achieved?**

New Roles for Peer Observers Can:

16

- ❑ **Increase the validity and usefulness of observations and assessments by matching subject and grade level of peer observer and teacher.**
- ❑ **Reduce the time burden on principals and increase the frequency of observations for teachers.**
- ❑ **Increase the emphasis on development, rather than on assessment alone.**
- ❑ **Extend the strengths and experience of skilled teachers through coaching and collaboration, while providing them with opportunities for varied work, broad influence, and differentiated pay.**

Peer Observers Face Challenges

17

- ❑ **Traditional professional norms among teachers often confound teacher leaders:**
 - ❑ **Autonomy: “I’m a professional. I can do what I want.”**
 - ❑ **Egalitarianism: “We’re all equal.”**
 - ❑ **Seniority: “You can wait your turn.”**
- ❑ **When teachers resist the legitimacy of peer evaluators or claim the right to autonomy and privacy, peer observers’ efforts may be thwarted.**
- ❑ **When roles for peer observers are not well defined or selection lacks rigor or is biased, the program will be compromised.**

What Promotes Successful Roles for Peer Observers?

18

- ❑ **A collaborative labor-management process for designing and implementing a system of well-defined roles and responsibilities.**
- ❑ **An open, rigorous, and respected selection process for peer observers.**
- ❑ **Matching peer observers with teachers by subject and grade level.**
- ❑ **Ongoing training and supervision for all evaluators.**
- ❑ **Principals who value contributions of peer observers and collaborate with them.**

Design Features of Peer Observation Programs

19

- ❑ **What weight do individual observations have in a final rating?**
- ❑ **Who conducts formal observations? how many? how often? announced or unannounced?**
- ❑ **Are pre-observation and post-observation conferences required?**
- ❑ **How are evaluators selected, trained, and supervised?**
- ❑ **Do peer observers provide both support and assessment?**
- ❑ **Do peer observers serve full-time in that role?**
- ❑ **How is the final observational rating determined? How are differences between administrators' and peer observers' ratings reconciled?**
- ❑ **Do low ratings lead to dismissal or high ratings to promotion?**

IMPACT: Washington, D.C.

20

- **Teachers' evaluations include:**
 - ▣ **75% Observations (unannounced) of classroom practice**
 - ▣ **15% Student achievement**
 - ▣ **10% Commitment to school and community (administrator)**
- **Formal observations conducted by administrator and master educator (ME). (2 observations for all teachers at first two steps of career ladder; fewer for teachers at advanced, distinguished, and expert levels).**
- **All formal observations are followed by a conference within 15 days. Teachers have on-line access to all written comments.**
- **Evaluation instrument includes domains and rubrics. Scores of individual observations are averaged for a yearly rating (1-4). One score is automatically dropped if it falls a full point below the average of all other scores.**
- **Annual evaluations then determine promotion on career ladder as well as large bonuses for “effective” and “highly effective” teachers in high-poverty schools.**

PAR: Montgomery County

21

- **Montgomery County selects expert Consulting Teachers (CTs) in a highly competitive process.**
- **CTs intensively assist *and* eventually evaluate:**
 - ▣ **all novice teachers**
 - ▣ **experienced teachers who have received a below-standard evaluation**
- **CTs first conduct informal observations and provide assistance to both novice and experienced teachers on their PAR case load (co-plan and model lessons, arrange peer observations, troubleshoot)**
- **CTs then conduct 3 formal observations (one announced) with feedback. Principals also conduct 1 formal observation of novice teachers and they maintain independent observation data. Only CTs formally observe experienced teachers on PAR Intervention**

PAR: Montgomery County (2)

22

- **A joint PAR Panel (8 teachers and 8 principals) manages the program.**
 - **Selects and supervises Consulting Teachers (CTs)**
 - **PAR Pairs review CTs reports monthly, observe and advise them**
- **Consulting teachers report on their teachers' performance to the PAR Panel, which reviews the CTs' reports and recommends that**
 - **Novices be reappointed or let go**
 - **Experienced teachers exit PAR successfully or be dismissed**
- **PAR increases both retention and dismissal rates. It guarantees due process and, therefore, does not end in arbitration or court proceedings.**

Is PAR a Good Investment?

Papay & Johnson, 2012

23

- **The major costs of PAR come from replacing the CTs who leave the classroom**

- **Short-term costs and benefits**
 - **PAR costs: \$3,000-\$7,000 per novice and \$6,000-\$10,000 per veteran teacher**
 - **Saves costs of current induction program (\$7,000 per teacher)**
 - **Reduces costs of turnover (\$10,000-\$20,000 per novice teacher)**
 - **Improves student achievement through development and retention**
 - **Reduces costs of dismissal (\$50,000-\$100,000 per tenured teacher)**

- **Long-term benefits**
 - **Reduces burdens on principals for evaluating all teachers**
 - **Increases leadership opportunities for expert teachers**
 - **Promotes district's efforts to build instructional capacity**
 - **Advances a collaborative labor-management relationship**

Hillsborough County (Tampa), FL

24

- **Teacher evaluations include:**
 - ▣ **30% observation ratings by peer/mentor**
 - ▣ **30% observation ratings by principal**
 - ▣ **40% student achievement**

- **Peers/mentors apply and are selected and trained to assess teachers. All evaluators are required to demonstrate high inter-rater reliability.**

- **Depending on need, teachers are observed 3-11 times per year, with pre-observation and post-observation conferences. Principals must observe each teacher at least once per year. Principals are also evaluated based on 360-degree survey.**

Design Features of Peer Observation Programs

25

- ❑ **What weight do individual observations have in a final rating?**
- ❑ **Who conducts formal observations? how many? how often? announced or unannounced?**
- ❑ **Are pre-observation and post-observation conferences required?**
- ❑ **How are evaluators selected, trained, and supervised?**
- ❑ **Do peer observers provide both support and assessment?**
- ❑ **Do peer observers serve full-time in that role?**
- ❑ **How is the final observational rating determined? How are differences between administrators' and peer observers' ratings reconciled?**
- ❑ **Do low ratings lead to dismissal or high ratings to promotion?**

For More Information

26

The Project on the Next Generation of Teachers

www.gse.harvard.edu/~ngt

User's Guide to Peer Assistance and Review

www.gse.harvard.edu/~ngt/par/

NEA Foundation on-line course about PAR

(including videos)

www.neafoundation.org/pages/courses/

District Reflections

▶ Discuss your district's current evaluation process:

- ❑ Is it geared primarily to assessment, development, or a balance between the two?
- ❑ Does your evaluation instrument provide multiple ratings and rubrics that can help the teacher improve?
 - Are all observations followed with feedback?
If so, is it in person, in writing/online, or both?
- ❑ Who currently observes and assesses teachers?
Do any teachers observe and assess their peers?
- ❑ Are current evaluators trained to conduct standards-based observations based on the approved rubric?

Moving Forward

29

▶ **What do you need?**

- Better tools and instruments
- More knowledge and expertise (for whom? about what?)
- Increased commitment and trust (between/ among whom?)
- Refined roles for principals and peer observers
- Assistance in bargaining a new evaluation system
- Assistance in selecting or training evaluators

Taking Stock

Labor/Management Relations

30

- ❑ How would you characterize the labor-management relationship in your district?
Collaborative? Neutral? Adversarial?
- ❑ Are there notable labor-management accomplishments that can serve as the basis for developing a peer observer program?

NYSUT Website

31

□ <http://www.nysut.org/peerobservers>

Peer Observation:

Peer Roles

Peer Assistance and Review (PAR)

Innovation Brief

Discussion Questions

References

Video

Webinar

Peer Observation in Educator Evaluation

"More and more, administrators and teachers are viewing peer observation as a form of collaborative professional development. This kind of observation can yield its greatest benefits when used as a means of sharing instructional techniques and ideologies between and among teachers. The intention of teacher-to-teacher observation is that it be a tool for professional development and, in turn, for student learning."

Education World: Teachers Observing Teachers: A Professional Development Tool

Contact Us

32

cwilliam@nysutmail.org

esullivan@nysutmail.org