	[image: image1.jpg]ProFiciENT & PREPARED FOR

S UCCES S

KeENTuckY DEPARTMENT OF EDUCATION

[image: image2.jpg]College/Career Readiness for All

KENTUCKY DEPARTMENT OF EDUCATION

ADVISORY GROUP MEETING SUMMARY

	ADVISORY GROUP: Teacher Advisory Council
LIAISON: Audrey Proctor

	MEETING DATE: November 20, 2013
NOTE-TAKER/CONTACT: Audrey Proctor

	ADVISORY GROUP MEMBERS PRESENT:
Kentucky Department of Education

· Terry Holliday, Commissioner
· Greg Ross, Director – Division of Next Generation Professionals
· Audrey Proctor, Program Consultant – Division of Next Generation Professionals – Office of Next Generation Learners – Diversification and Equity Branch
· Maritta Horne, CIITS Service Manager – Division of Enterprise Data – Office of Knowledge, Information, and data Services
· Christine Boatwright, Program Consultant – Division of Next Generation Professionals – Office of Next Generation Learners - Diversification and Equity Branch
· Carol Leggett, Program Consultant – Division of Next Generation Professionals – office of Next Generation Learners – Diversification and Equity Branch

· Cathy White, Branch Manager – Division of Next Generation Professionals – Office of Next Generation Learners – Teacher and Effectiveness Branch
Teacher Advisory Council Members
· Ruth Adkins

· Monique Beckham

· Jennifer Fowler

· Elizabeth Fuller

· Heidi Givens

· Butch Hamm

· Emmalee Hoover

· Allison Hunt

· Amy Littlejohn

· Veeko Lucas
· Patrice McCrary

· Ruth Ann Sweazy

· Erika Webb

	Agenda Item: Welcome, Updates, and Acknowledgements
***the first 10 minutes of the meeting were not recorded or the recording is lost. These are notes taken by Kim Bickers during that 10 minute delay.
Discussion/Action: Terry Holliday, Commissioner/Audrey Proctor, Program Consultant
· Audrey Proctor welcomed everyone to the Lync Meeting and instructing everyone to mute their microphones when not addressing the audience and unmute when they need to make a comment or question.
· Proctor introduced Dr. Greg Ross, Division Director for the Next Generation Professionals. Greg spoke briefly about programs with in the division, and then turned the meeting over to Commissioner Holliday.
· Dr. Holliday welcomed the group and preceded with the meeting

· Dr. Holliday acknowledged Veeko Lucas, Teacher Advisory Council (TAC) Member, Lucas spoke briefly about his experience at the Nation’s Teacher Town Hall Meeting
· Dr. Holliday spoke briefly on the Elementary and Secondary Education Act (ESEA) Waiver Paper.

· Dr. Holliday spoke to the results on Primary Source Survey on Common Core State standards/ statewide survey.
· Kentucky – the 3rd edition of Primary sources is in final preparation and features 20,000 of our nation’s Public school teachers sharing their thoughts on teaching in an era of change. This preview of Kentucky teachers’ views on the Common Core State Standards. It is a set of clear guidelines for what students should know and be able to do for success after graduation.
· The survey reveals enthusiasm for the standards among Kentucky’s teachers, who believe the standards will have a positive impact on students’ ability to think critically and use reasoning skills.
· More than four in five (82%) math, English language arts, science, and/or social studies teachers in Kentucky are enthusiastic about the implementation of the common core State Standards in their classroom
· More than three - quarters (78%) of math and/or English language arts teachers in Kentucky believe the standards will have a positive impact on students’ ability to think critically.
· 75% of math, English language arts, science, and/or social studies teachers in Kentucky believe implementing the standards is or will be challenging

· When asked about the student populations in their classrooms meeting the Common Core State Standards, teachers in Kentucky are most concerned about students who are currently working two or more grades below grade level (with 44% expressing concern) following by special education students (30%)
· For these students, teachers in Kentucky say high interest (42%) and age – appropriate level (42%) instructional materials and co-teachers in the classroom 40% are the tip needs to help students meet the standards. We are working on materials for age appropriate materials
· Results from an online survey of 420 teachers in Kentucky, conducted July 1 – 22, 2013 by Harrison Group, a YouGov Company
· Kentucky Department of Education (KDE) is conducting similar online survey among all State teachers. Survey is open at: https://www.surveymonkey.com/s/KCASeducatorsurvey. The survey is open until December 15
· Dr. Holliday turned it over to Proctor who advised members how to access the link, and introduced Marita Horn
Key Questions/Concerns:
· TAC member asked if there is a way to structure/limit survey participation just to teachers (password, one time only use codes, etc.) to keep the data in the survey clean, or at least less likely to be hacked by outside interests like the Tea Party folks. – Dr. Holliday responded that it was a very good questions and one that his is currently asking as well. We want the survey to be anonymous and we did not want to be able to identify schools or districts

	

	Agenda Item: The Continuous Instructional Improvement Technology System (CIITS)
Discussion/Action: Maritta Horne, CIITS Service Manager
· What is CIITS ? Senate Bill I (2009) laid out and aggressive plan to transform education in Kentucky (KY). Unbridle Learning included new and more rigorous standards, assessments, assessment literacy for pedagogies, and a new accountability system. All designed to better prepare students for life after high school and to compete globally (being college/career ready for all).

· The vision of CIITS laid out by the Commissioner is the continuous instructional improvement technology system (CIITS) will connect standards, electronically stored instructional resources, curriculum, formative assessment, instruction professional learning and evaluation of teachers and principals in one place. To improve the instructional outcomes, teacher effectiveness and leadership.
· CIITS gives educators the tools they need to be more effective and to improve student learning. Promotes continuous improvement for students, teachers, schools and districts.

· Achieving the visions –

· Standards (learning targets, curriculum mapping)

· Assessment (formative, summative, student response, etc.)

· Instructional Resources

· Professional Development Resources

· School and District improvement

· Teacher growth and evaluation
· 2015 67% of students college/career ready

· Ms. Horne goes over how to log into CIITS

· Ms. Horne has asked the TAC for some feedback. The questions that she sent are?

· What do you currently use and understand?

· What have you discovered and would like to know more about?

· What information do you need?
· Ms. Horne has also gone over the Classroom Module which allows more than just lesson planning. It allows you to structure your lesson around the Kentucky Academic Standards and aligned instruction resources. Classroom standards mastery and item analysis reports help guide instruction. It also includes a drag and drop lesson planner with the characteristics of highly effective teaching and learning.
· Teachers can now share instructional units and lesson plans they have designed with others;
· School

· District

· State

· Prior to inclusion at the state level materials will undergo a review to ensure rigor, alignment and accessibility among other things
· Materials submission process and rubric that will be used for that review is available through Support Materials link on CIITS homepage.

· Teacher leaders were encouraged to share this with other teachers and to get teachers to upload lessons and rubrics to expand the resource.
· The Assess Admin Module includes a test item bank with more than 11,000 questions aligned to E/LA and Math standards.
· In the assess Admin Module you can create express tests or design a test using your own questions, administer online or with clickers (eInstruction and Promethean) for instant feedback. We are constantly improving the way we can upload materials.

· Using the data – assessment data includes standards mastery, differentiation and items analysis. There are different reports available and you can look at student growth as it pertains to the session that you teach.
· Student profile: 44,000 teachers connect with 648,000 students, with an online cumulative folder and using data for prescriptive education. Every piece of information available on the student is in that cumulative folder
· School and district data module – student demographic and guardian information, attendance, enrollment, and grades; program data. Teachers do not see key performance level because they are already drilled down to the student level. The key level performance level is for the administrator and district level and they can uses this data to get the overall picture of school performance and they can also drill it down to class level or to the student level. The have access to all key assessment and some are updated weekly or daily.
· Key assessments:

· MAP benchmark data (with written agreement)
· EXPLORE

· PLAN

· ACT

· K-PREP (Fall)

· END – of Course (Fall)

· At the district level you can generate pre – formatted reports.
· Highly effective teaching and learning educator development suite, will include Kentucky – developed protocols and the framework for evaluation, professional growth plans, Consolidated professional development resources

· A field test is planned for August. Statewide trial 2013

· Common Core 360 resources - focusing on standards implementation – accessible noe from CIITS homepage.
· CIITS district implementation

· Instructional supervisor is the district point of contact

· All but a handful of districts have taken advantage of live training – some have conducted their own.

· Webinars, on demand, online training modules and web – ex sessions are being used to build capacity

· Modules and contact training information available by following available by following the training link on the CIITS home page
· Mr. Horne showed some examples of Additional help on CITTS and she showed where to find additional Citts Resources and materials
· Ms. Horne closed with her Email address should anyone have any more additional questions regarding CIITS. Maritta.Horne@education.KY.gov

· Proctor opened with asking any of the TAC members if they had any further questions before we move to the new topic. Commissioner Holliday interjected with going back to the 2009 race to the top application and that they wanted to design a software that would help them implement Senate Bill 1 – That this was not the commissioners vision it was a shared vision, and he thank the TAC members for their feedback and he hopes that they get as much out of the program as we still have a lot of work to do. The Commissioner handed the meeting back to Audrey. Audrey introduced Christine Boatwright.
Key Questions/Concerns:
· TAC member asked a question: Is student information controlled by Statewide Student Identifier (SSID)? If so how often is data uploaded? Could there by a feature to search by SSID to get data we should have access to but do not have? It is uploaded weekly in Infinite Campus (IC). There is an option for administrators to search for students, Teachers who are a specialist in your school or districts if you have given that role to see student data then you can also search for student data. If you are a teacher you can only search within your section.
· TAC member asked a question: If a student took the K-PREP at a different Kentucky school, why doesn’t that data show up in the system? We are trying to locate information on a new student today and have not been successful. Commissioner Holiday responded make certain the help desk gets that question. If the student’s scores were in IC in a previous district they should move with the student to the new district.

	

	Agenda Item: Peer Observation in Professional Growth and Effectiveness System (PGES) Student Voice
Discussion/Action: Christine Boatwright, Program Coordinator - Teacher and Leader Effectiveness / Cathy White, Branch Manager – Teacher and Leader Effectiveness Branch.
· Cathy White acknowledged the TAC members and thanked them for their time. She wanted to also thank the teachers for their participation in the statewide pilot of the PGES student voice. We have 2800 peer observers in the state of Kentucky who are interested in observing other educators in the classroom in order to provide informative feedback. 3100 teachers who are participating in the pilot and 800 teachers ELA and 500 teachers who are special Education and world language teachers and nearly 700 math teachers this really exciting
· Student Voice and Peer Observation Updates and input request. Ms. White started off speaking about the Student voice, we administered these last year and we will administer it again in the spring.
· Background on Student Voice: The student voice survey is a confidential online survey that is taken by student from grades 3 – 12. Although it is new to Kentucky; it is very widespread and is currently being used in over 25 states across the nation. The student voice is a researched based survey and was created by Dr. Ronald Ferguson from Harvard. Dr. Ferguson and Rob Ramsdell have worked on the Tripod project together since its inception in the late 90s. Kentucky took the questions from the tripod project that they developed and shorten the survey and we took the questions that had the highest correlation with student growth. There are two surveys; one for grade levels 3 -5 and one for grade levels 6 – 12. Teachers that participated can review the results in CIITS under the EDS tab.
· S.T.U.D.E.N.T. Voice descriptors teachers provide:
· Support through rigorous instruction,
· Transparency through effective communication styles
· Understanding through appropriate and varied assessments
· Discipline through respectful classroom culture
· Engagement through innovative instruction
· Nurturing through attentive observation
· Trust through teamwork
· All questions aligned with descriptors;
· Each descriptor aligns with a group of questions from the S.T.U.D.E.N.T. Voice Survey
· The questions have not changed
· The number of questions has not change
· New descriptors clearly align with and support the PGES goal of having an effective teacher in every classroom.
· Ms. White handed the meeting over to Christine Boatwright to discuss Peer Observation
· Peer Observation training module has been implemented and is launched. You will need to sign up in CIITD/EDS and complete the module at www.ket.pbslearningmedia.org
· In response to the training module we were too able to develop Professional Learning Community PD360 and we are share all it all over the state of Kentucky.
· The Peer Observer Grant Research – Observers were trained using the peer observer training module, Additional training in the use of the camera equipment and software provided. Virtual Observers conducting all observations remotely. All observations, regardless of model, recorded, the grant has been extended to May 2013 to coincide with the PGES Pilot.
· Ms. Boatwright asked some questions for feedback
· What opportunities exist for implementing virtual observation models in Kentucky/

· What would districts need before implementing virtual observations?

· What could the KDE do to aid districts in implementing virtual observations?
· Audrey introduced Carol Leggett
Key Questions/Concerns:
· I would like to follow up on my question from our last meeting regarding the student voice survey regarding accessibility. Regarding students who need a reader and students who have other disabilities that require them to have an interpreter. How confidentiality is compromised. The TAC member wanted to know if there has been further discussion on how to keep confidentiality in the student voice for the students with disabilities? Ms. White answered yes there has been some discussion what would take place for the student with disabilities is that it is based on their Individualized Education Plan (IEP). However, it is written in their IEP is how they will be able to take the student voice. The interpreter would have signed off on a confidentiality agreement where they cannot talk about the assessment or through the Student Voice. We must stay consistent with that. The TAC member followed up with another question: is that with keeping with the student in mind and how will they feel, will they feel that they (the student with a disability) can be 100% honest with their answers if there is another adult present during the survey or do you feel that reassuring them of the confidentiality agreement is enough? Ms. White responded by differing to the committee if there is another alternative to making the student feel more comfortable in completing their surveys.
· TAC member asked what do you think is a reasonable time for teachers to complete ALL of the reflections in the TPGES? It has been a concern for all of us as we try to complete these while teaching, some of my colleagues had mini-essays for each reflection. Is it meant to be that extensive and are we supposed to reflect on every area the first year? Ms. White said we have actually have heard this feedback and that we are coming up with a guidance document around self-reflection and the intent was not to have teachers write pages. There is a document on the web that is a guide and is designed for an educator to reflect on each component. The goals are to have on going reflection.
· TAC member asked is the STUDENT voice survey available to teachers not participating in the pilot program. If so, where? The frame work is on the website and that next year we will be doing a K-12 as we move forward we want teachers to have that option and opportunity to see all of the questions to become familiar with what they are asking. The K-2 survey will be administered one on one. We will be running a Bata test before the spring so that we can learn some things from that so we can provide very specific guidance to the pilot. Again any teacher can see these questions.

	

	Agenda Item: Teaching, Empowering, Leading and Learning working conditions survey (TELL)
Discussion/Action: Carol Leggett, Program Consultant – Diversification and Equality Branch
· Carol Leggett opened her presentation with a presentations about the TELL and talking about the survey.
· When the TELL survey was developed it was based on 8 constructs.
· Time
· Facilities and Resources (including technology)
· Community Engagement and Support
· Managing Student Conduct
· Teacher Leadership
· School Leadership
· Professional Learning
· Instructional Practices and Support
· New Teacher supports (additional questions).
· The TELL survey is administered every 2 years so that educators may provide input into the working conditions at their schools.
· If you don’t know how to access the data you can go to the http://www.tellkentucky.org/
· How does it connect to PGES? Response from the TELL KY Survey provide teacher voice to school and districts, improvement decisions as well as the overall school climate and culture.
· TELL survey responses – consolidated school improvement plans (CSIP) and Consolidated District Improvement Planning (CDIP), teachers’ professional Growth and Development – Input for Professional Learning, Teacher Leadership opportunities, Student learning, School Climate and Culture.
· The TELL survey is administered every two years alternating with the Val Ed 360 survey for principals, because it is given every two years principals must draft a working conditions goal.
· TELL survey responses – Principals Professional Growth & Effectiveness System (PPGES) Performance Standards – Working Conditions Goal
· Based on the statewide results, the Kentucky Board of Education (KBE) identified 3 areas of focus at their August board meeting and KDE staff is working to address each of the 3 areas. The three areas are:
· New Teacher Support
· Managing Student Conduct
· Community Engagement and Support
· In the presentation there was a drop down that allowed the participants to download to see how we are addressing these 3 areas and what we are working on.
· Ms. Leggett opened the meeting to questions. If there are any questions and left her email address and phone number for more questions.
· Audrey thanked Carol
Key Questions/Concerns:

· Is there an expectation that administrators will share the working condition goals with the staff in their buildings? Ms. Leggett state that this is a good question and she differed to Kevin Stall or Cathy White and Dr. Holliday was typing his response. The Commissioner stated the ValED process is a 360 process that would expect this.

	

	Agenda Item: Wrapped up and the Commissioner Thanked the TAC Member and would meet again by Lync February 2014
Discussion/Action:
Dr. Holliday wanted to address a question regarding districts of innovation. The commissioner said the 1st year we had 14 – 15 districts that applied and we will be adding 7 more and the application process is open. It is for a school within a district that wants to do something really creative. For example, Taylor County wanted to do focus on a mastery focus based competency program. Danville wanted to focus on Project Base Learning and Jefferson wanted to have a competition for a new innovated school design. The commissioner opened the meeting up for more questions.
Key Questions/Concerns:

· TAC member asked “I am hearing rumors of alternative assessment practices and non-traditional types of classrooms. Will you expand on what this would look like? Dr. Holliday I think the rumors are probably true. He thinks that our EOC can stifle creativity especially when we are working with Project Base Learning. As many of you know this is the last year for EXPLORE and PLAN. The ACT Company is switching assessment plans. So we will have to replace EXPLORE and PLAN. We are working on the Literacy Collaborative Design (LCD) and the Math Collaborative Design (MCD) like he said Taylor County is moving to more LCD and MCD. To allow students to take assessments with kids are ready. We could add this into our next agenda topic on Districts of innovation.
· Closed with how we need Student Voice and the Raise your Hand initiative.
· Another question/statement was entered in late that may be a good topic for another meeting and ask Ken Draut to speak to the assessment and accountability. TAC member asked “I was very disappointed with our test score results. Our achievement results were higher than most districts, yet our growth score was not as high. We were ranked as “Needs Improvement” when our achievement scores were higher than those proficient. This was very discouraging. Just wanted to share our concerns with the message these labels are sending to the community”. It is a possibility to see “needs improvement” even when you have a high score in achievement, what happens is that they may not growing as fast as other students in other schools throughout Kentucky when compared with liked schools or students.

	

	Agenda Item:

Discussion/Action:

Key Questions/Concerns:

	

	

	

	

	Other Items (can include items not on formal agenda, action to be taken, next steps, food for thought):
Wished everyone a Happy Thanksgiving and we look forward to seeing you all in February.

KDE:OGSS:DC lyg April 2012

1

