

A GLOBAL DISTRICT IN A GLOBAL CITY

TADS UPDATE TRAINING FOR TEACHERS

2015 - 2016

OBJECTIVES

Instructional Practice Rubric

- Recognize the updates for 2015-16
- Distinguish the observable elements and sources of evidence
- Prioritize to sequence teacher learning

Coaching Development Tool

- Understand the purpose of the coaching development period
- Use tool to provide effective feedback to develop teachers

Student Performance Measures

 Understand changes to student performance measures and supports for success

THE HISD GLOBAL GRADUATE

At HISD, our goal is for every student to graduate ready for the world — possessing the characteristics they need to be successful in college and to compete in today's global workforce. Our ability to develop global graduates is dependent upon our ability to develop teachers and leaders with the skills they need to be effective. Outlined below are profiles for the HISD graduate, teacher, and leader. Each contains a list of competencies.

OUR GOAL IS FOR EVERY HISD STUDENT TO BE ...

OUR GOAL IS FOR EVERY HISD LEADER TO BE ...

OUR GOAL IS FOR EVERY HISD TEACHER TO BE ...

A GLOBAL DISTRICT IN A GLOBAL CITY

REVISIONS
TO TADS
INSTRUCTIONAL
PRACTICE
RUBRIC(IPR)

APPRAISING WHAT WE VALUE

SY 15-16 IPR updates reflect current district priorities and best practices

- –Honors the work teachers are already doing
- -Shift in focus to Development

THEMES FOR UPDATES TO IPR

Creating an HISD Global Graduate

Opportunities for student collaboration and project based learning

Meaningful use of instructional technology

Teacher collaboration and peer support

Review the Enhanced Notes and Possible Sources of Evidence for each criterion

STUDENT COLLABORATION AND PBL

I-1; Level 3

Students have opportunities to independently or collaboratively practice and demonstrate skills and knowledge

I-4 Notes

 Examples of instructional tasks requiring higherlevel thinking skills may include... project-based learning with the incorporation of technology

PL-2, I-1, I-4, I-5

SUPPORTING AN HISD GLOBAL GRADUATE

COLLEGE AND CAREER READY

PL-1; Level 4

Students
 understand that
 mastery of annual
 learning goals will
 lead them toward
 college and career
 readiness

I-4 Notes

 Students articulate that they are members of a global society and demonstrate flexibility and crosscultural skills when interacting with peers

PL-1,3 & I-2,3,4,7,10 & PR-2,5,7

TEACHERS COLLABORATE AND

SUPPORT THEIR PEERS

PR-5; Notes

Examples...
 data action
 planning, and
 Professional
 Learning
 Communities
 (PLCs)

PR-8

 Teacher initiates and solicits feedback from... teacher leaders

PR-9; Notes

 Professional learning experiences may include... participation in Professional Learning Communities (PLCs)

INCORPORATING MEANINGFUL

INSTRUCTIONAL TECHNOLOGY

I-4; Level 3

 Students use online resources and/or instructional tools to research, gather, synthesize and create information.

I-5 Notes

 "High impact" instructional strategies... may also incorporate the use of technology. For example... using the HUB to post classroom logistics

PL-3, I-4, I-5, I-7

IPR IS HOLISTIC

- IPR is holistic, not a checklist
- IPR focus on quality
- Provides a district-wide standard: Level 3
- Level 4 is an advanced skill that requires student ownership in the learning process

Teachers and appraisers work together to identify expectations *before* instruction begins and *during* coaching conversations

IPR GALLERY WALK

- Teachers and appraisers count off 1 to 13
- Go to the Instructional Practice Rubric (IPR)
 Criterion and Chart Paper that corresponds to your number
- With your team, identify specific observable elements and sources of evidence for your criterion, through the lens of your campus
- Take a gallery walk as a team and make additions to each criterion

RECORDING YOUR INSTRUCTIONAL AND PROFESSIONAL PRACTICES

Your appraiser will not get a chance to see everything you have going on in your classroom.

Therefore, it is a best practice to keep a written record of your efforts throughout the school year.

Sources of Evidence

- ✓ Classroom Observations
- √ Walkthroughs
- ✓ Student Work Products
- ✓ Student Grade Books
- √ Teacher's Discipline File
- ✓ School Attendance Records
- ✓ Tutoring Logs
- ✓ Review of Lesson/Unit/Annual
- ✓ Planning
- ✓ Materials
- ✓ Communications with Colleagues at all levels
- ✓ Communications with Parents or Guardians
- ✓ Peer Feedback
- ✓ PD Artifacts
- ✓ Interactions with the Teacher Outside of Class

PRIORITIZING THE RUBRIC TO SEQUENCE (BEGINNING) TEACHER DEVELOPMENT

Advanced

I-3: Differentiates instruction for student needs by employing a variety of instructional strategies

I-4: Engages students in work that develops higher-level thinking skills

Intermediate

PL-1: Develops student learning goals

I-1: Facilitates organized, student-centered, objective-driven lessons

I-2: Checks for student understanding and responds to student misunderstanding

I-5: Maximizes instructional time

I-6: Communicates content and concepts to students

I-8: Students actively participating in lesson activities

Foundational

PL-2: Collects, tracks, and uses student data to drive instruction

PL-3: Designs effective lesson plans

I-7: Promotes high academic expectations for students

I-9: Sets and implements discipline management procedures

I-10: Builds a positive and respectful classroom environment

SELF-REFLECTION: YOUR PROFESSIONAL GOALS

Which criteria do you want to focus on in your professional goals? Use this formula to begin crafting your goals:

Rationale + action step/activity = student outcomes

- What supports will you need?
- Where can you find the resources you need?

HOUSTONISDPSD.ORG – RESOURCES FOR PROFESSIONAL GROWTH

- The HISD PSD offers:
- HISD teacher video exemplars (not just for the instructional but also the planning criteria)
- Literacy Routines applicable to all disciplines
- Digital Resources

HISD EFFECTIVE PRACTICES

The Effective Practices provide teachers research-based strategies that can be easily implemented on a daily basis. They are directly aligned to the Instructional Practice Rubric that supports teaching and learning.

A GLOBAL DISTRICT IN A GLOBAL CITY

UPDATES TO STUDENT PERFORMANCE

Presenter: Emile "Coach

HISD VALUES GROWTH AND ACHIEVEMENT

Pit-stops with your appraiser ensure you are on the right track!

The district
expectation is that
each student grows
one grade level (one
lap around the track)
Every student has a
different starting place

WEIGHTS FOR EACH TADS COMPONENT

STUDENT PERFORMANCE MEASURES UPDATE

On June 18, 2015, the HISD Board of Education voted to **reduce the amount of testing** by eliminating the Norm-Referenced
Tests (IOWA/Logramos) in grades K-8.*

Impact on SP

- Approximately one-third of HISD teachers no longer have SP measures based on the NRT.
- HISD educators at all levels have the opportunity to provide more authentic, standards-based, and performance-based assessment, and to avoid doubletesting students with traditional assessments.

STUDENT PERFORMANCE MEASURES

Value-Added (on STAAR and Norm-Referenced Test)

Comparative Growth (on TELPAS and Norm-Referenced Test)

Student Progress
Student Progress on District-wide Assessments
Student Progress on Pre-Approved Assessments or Performance
Tasks

Student Progress on Appraiser-Approved Assessments or Performance Tasks

Student Attainment (applies in Pre-K only)

WHAT MEASURES WILL REPLACE NRT-BASED

MEASURES

SP measures previously based on the NRT will now include measures based on:

Provided by district

Teacherdeveloped or
identified. New
resources
available
through the
Moderated
Peer Review
Assessment
Handbook.

- Pre-Approved Assessments
- Pre-Approved Performance Tasks, with
 rubrics and including portfolios
- Appraiser-Approved Assessments
- Appraiser-Approved Performance Tasks

STUDENT PROGRESS MEASURES FOR MORE

TEACHERS

90% of teachers will have student progress measures, *many haven't had them in the past*, which includes:

- Determine students' starting point level using multiple measures
- Setting goals for students on the end of year assessments or performance tasks
- Completing Student Performance Goals Worksheets by October 30, 2015 (October 19 for first semester courses)

Ambition and feasible goals are set for each starting point level of students on the end of year assessments or performance tasks

INTENDED CONSEQUENCES FOR SP CHANGE

Provide more authentic, standardsbased, and performance-based assessments

**Avoid double-testing students with traditional assessments

Help is available –
Moderated Peer
Review Handbook,
Student Performance
Guidebook, and online resources.

TADS PRE-APPROVED PERFORMANCE TASKS WITH RUBRICS FOR SY 2015-16

Elementary School*	Middle School	High School
Grades 1-3, 5 Language Arts (writing prompt with pre-approved rubric) (NEW!)	Grade 6 Language Arts (NEW!)	English III (NEW!)
	Grade 6 Science (NEW!)	English IV (NEW!)
Grade 4 Language Arts, writing portfolio with pre-approved rubric	Grade 6 Social Studies (NEW!)	Chemistry (NEW!)
	Grade 7 Language Arts (NEW!)	Physics (NEW!)
(NEW!)	Grade 7 Science (NEW!)	World Geography (NEW!)
	Grade 7 Social Studies (NEW!)	World History (NEW!)
	Grade 8 Language Arts (NEW!)	U. S. History (NEW!)
	Grade 8 Science (NEW!)	
	Grade 8 Social Studies (NEW!)	

^{*}All elementary assessments will be available in English and Spanish.

HOUSTONISD.ORG\TADS

ABOUT US

STUDENTS & PARENTS

EMPLOYEES

DIRECTORY | CAREERS

ESPAÑOL | TIẾNG VIỆT

TEACHER APPRAISAL AND DEVELOPMENT SYSTEM TOOLS

If you are experiencing difficulty with the online tools, please document the issue and complete the processes as soon as possible.

Appraisers can:

MODERATED ASSESSMENT PEER REVIEW

HANDBOOK

MPR handbook offers:

- Protocol and Rubric for identifying high quality assessments
- Sample assessments scored with the MRR rubric
- Additional Resources

NOTE: 2014-15 STUDENT PERFORMANCE RATINGS

Teachers with **Student Progress measures** in 2014-15 will **need to** review and submit their Results Worksheet(s) to their current appraiser who will acknowledge them thereby triggering the auto-calculation of the 2014-15 SP rating.

MORE DETAILS IN SEPTEMBER

A GLOBAL DISTRICT IN A GLOBAL CITY

BOARD POLICY
GUIDELINE
CHANGES AND
APPROVED TADS
CALENDAR

TADS BOARD APPROVED 15-16 CALENDAR

Summary of deadlines for all

Do	Activities Goal-Setting Conference	
Deadlines August	ANINGS &	
August 10	~ 10r ali	
August 10, 2015	all ann.	
August	~pprais	-1
August 24, 2015	713	al anti
Sent	Activitio	GUIVitia
plember 19	Goal-Control	·ues.
September 18, 2015 September 21, 2015 October 5, 2015	Goal-Setting Conferences of Conferences may begin. Studies Goal-Setting Conferences of Conferences may begin. Studies Studies	
September 2	Informerences por inferences	
October 5 21, 2015	peris mal/Coach begin	and IPDD
October 5, 2015	Student Performance Measure Formal apprairs Conferences may begin. Informal/Coaching Developm Student Performance Measure Formal apprairs	<i>UP</i>
October 19, 2015	Student Paris.	Pent I.
/ 19, 201 ₅	Submitted & Tormanco	Walkthrou
	Formal and to teacher Measur	a nough
Octob	Student praisal party appraisal	S Worksh
October 30, 2015	Student Performance Measurn Student Performance Measurn Formal appraisal period begins Student Performance Measurn Student Performance Measurn Student Performance Measurn are acknowless	ser. ""Srieets
/ 2015		
	asa The Performance by too sures	14/-
	Goal Setting Conferences and approved.	Vorksheets
	are complete first some World	
	Goal South Dieted and Goal South Sou	Sheets and
	Student Const approved	Courses
	Goal Setting Conferences are care approved. Student Performance Goals World are approved. are approved. 2014–2015 annual	
	are disessmillance of ale c	One
	2011 approved for very World	rket Pleted.
	rational Control of the Control of t	nsneets /
	aungs are connual supp	ourses /
	completed mative and	
	app	raisai /
		/
	and assessments for year-long configurations are completed.	ourses /

APPRAISAL AND DEVELOPMENT TIMELINE

HISD GLOBAL GRADUATE

A GLOBAL DISTRICT IN A GLOBAL CITY

PRIORITIZING COACHING AND DEVELOPMENT

HISD PRIORITIZING DEVELOPMENT

- Board approved expansion of the coaching/informal walk-through period from three to four weeks (Aug. 24th to Sept. 18th)
- Opportunity to collaborate with appraiser to identify areas for growth without affecting teacher's appraisal rating
- Within 10 working days of the walkthrough, teachers should a) receive written feedback and b) have a face to face conference with their appraiser.

Home | Forms by Teacher | Tools and Resources | Summative Ratings

> Coaching Development Form

Log Out

School Year : 2014 - 2015 ▼

Form status: In Progress School year: 2014 - 2015

Coaching Development Details

Teacher Name

Home > Teachers >

Appraiser Name

Original Appraiser

Teacher ID

Appraiser ID

Date Created

Teacher Campus ID

Teacher Campus Name

IPDP Goals

I-1 Facilitates organized, student-centered, objective-driven lessons

PL-1 Develops student learning goals

Coaching Visits

Vist Date/ Time		Coaching Observation Insight Precise Praise claim/ Evidence / Impact	Coaching Observation Notes	Action Steps Clear/ Measurable / Bite- Size	Evidence of Progress	Timeline follow up Date	Comments	
6/8/2015 10:30 AM	Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the	Contrary to popular belief, Lorem lpsum is not simply random text. It has roots in a piece of classi	Lorem Ipsum comes from sections 1.10.32 and 1.10.33 of "de Finibus Bonorum et Malorum" (The Extremes		Many desktop publishing packages and web page editors now use Lorem Ipsum as their default model tex	06/08/2015	There are many variations of passages of Lorem Ipsum available, but the majority have suffered alter	View
6/15/2015 12:22 PM	making this the first true generator on the Internet. It uses a dictionary of over 200 Latin words,	making this the first true generator on the Internet. It uses a dictionary of over 200 Latin words,	making this the first true generator on the Internet. It uses a dictionary of over 200 Latin words,	making this the first true generator on the Internet. It uses a dictionary of over 200 Latin words,	making this the first true generator on the Internet. It uses a dictionary of over 200 Latin words,	06/16/2015	making this the first true generator on the Internet. It uses a dictionary of over 200 Latin words,	Edit View Delet

View History

PROFESSIONAL TWO-WAY CONVERSATIONS ARE

KEY

"Of all the approaches available to educators to promote teacher learning, the most powerful (and embedded in virtually all others) is that of professional conversation."

- Charlotte Danielson

NEED HELP?

Online TADS website (houstonisd.org/tads)

Houstonisdpsd.org

PD Trainings

Movie nights
Weekly discussion groups (learning together)
Mini – TADS specific trainings

Available Resources

TDS/Instructional Coach Campus leadership team Teacher Leaders (Career Pathways)

TADS@houstonisd.org

A GLOBAL DISTRICT IN A GLOBAL CITY

THANK YOU

HOUSTON INDEPENDENT SCHOOL DISTRICT