

Establishing a Highly Effective Local Evaluation Committee

Advocating Around Evaluation


Educators in the Lead navigating evaluations


Goals

- Define the role of a local evaluation committee
- Establish Best Practices
- Develop means of analyzing Evaluation Data
- Describe the activities of a highly effective local evaluation committee


Educators in the Lead navigating evaluations


Purpose of the Local Evaluation Committee

What do you think?

Educators in the Lead navigating evaluations


A decorative graphic on the left side of the slide consists of several overlapping, colorful lines (purple, teal, yellow, orange, pink, blue) that start from the left edge and extend towards the right. Some lines have small white circles at various points, and they all converge into a series of horizontal lines that end in a vertical bar on the right edge.

Purpose – Increase Knowledge

- Educate members about the Teacher Practice instrument
- Teach members how to advocate for each other and themselves around evaluation
- Inform members about means for achieving highly effective on evaluation

(Add Image)

Educators in the Lead navigating evaluations


Purpose – Organizing & Advocacy

(Add Image)

- Develop skills around response / rebuttal writing.
- Incorporate the teacher practice tool into mentoring
- Identify expertise within the membership
- Create opportunities for active member involvement.

Educators in the Lead navigating evaluations


Purpose – Enforcement of Best Practice

- Collect and analyze teacher evaluation data
- Ensure that teacher evaluations are conducted consistently and in light of the established criteria across administrators
- Take action when best practices are being violated

(Add Image)

Educators in the Lead navigating evaluations


Getting Started

(add Image)

Educators in the Lead navigating evaluations


Organizing Around Evaluation


Response / Rebuttal Team

- Know = What are you already doing around response to evaluation?
- Want = What questions do you need answered?
- Learned = At the end of this process, what new knowledge do you have?

Data Team

- Know = What are you already doing with data around evaluation?
- Want = What questions do you need answered?
- Learned = At the end of this process, what new knowledge / tools do you have?


Educators in the Lead navigating evaluations


Advocacy & Evaluation

Best Practices – Response /
Rebuttal Writing


Educators in the Lead navigating evaluations

A decorative graphic on the left side of the slide consists of several overlapping, colorful lines (blue, green, yellow, orange, pink, light blue) that start from the left edge and extend towards the right. Some lines have small white circles at various points, and some end in a vertical bar on the right edge. The lines are layered, with some appearing in front of others, creating a sense of depth and movement.

Best Practices – Response / Rebuttal Writing

- Have a team with members in every building
- Mix of ARs and general members
- Experts in the teacher practice tool
- Meets regularly with groups of members and local leadership
- Other qualities of the team?

Educators in the Lead navigating evaluations


Best Practices – Response / Rebuttal Writing

- Response / Rebuttal written to EVERY observation
 - Members need to tell their side of the story
 - Responses are shared with the team / local leadership
- Responses mirror the language of the teacher practice tool and the administrator's feedback


Educators in the Lead navigating evaluations


Making Meaning of Evaluation Data

Best Practices – Collecting,
Interpreting, and Using Data

Educators in the Lead navigating evaluations


Best Practices – Collecting Data

○ Collecting Data

○ Method for gathering evaluation data

○ Paper copies


○ Scan and send (email address or dropbox.com)

○ Google Forms – build a form that mirrors the teacher practice tool.

○ Members enter evaluation data

○ Data is then organized into a spreadsheet for processing


Educators in the Lead navigating evaluations


Best Practices – Interpreting Data

- Mean Gap Analysis
- Modal gap analysis may also be helpful

- Variance
- Inter rater
- Intra rater


Educators in the Lead navigating evaluations


Best Practices - Using Data

- Identifying domain experts among the faculty
 - Mentoring opportunities
 - OPD / advocacy opportunities
- Provides opportunity to intervene with faculty members who are struggling before it becomes a crisis
- Identifying school / district wide needs
- Create administrator profiles
 - Informs member practice when these administrators conduct an observation
 - Informs discussion with upper administration / board when certain administrators are engaging in capricious / arbitrary evaluation
- Informs actions of DEAC to reduce rater bias

Educators in the Lead navigating evaluations


Next Steps

Educators in the Lead navigating evaluations

