Evidence of Teaching Performance (Evidence Binders) Concept Paper	Laura Goe 5/1/11
Note: Evidence of Teaching Performance (ETP) activities do not currently exist in the form described below. This is a “concept” paper that provides a description of how ETP activities and processes might work in practice. There is currently no immediate plan to develop the ETP activities and associated guidelines, forms, and rubrics, though this may change.
Evidence of Teaching Performance (ETP) Concept Overview:
· Designed to help teachers demonstrate their contributions to student learning growth, teams focused on Response to Intervention, their grade or subject level team activities, school reforms, parent communication, creation of a learning environment, and other classroom- or school-based activities teachers perform.
· A guided process, beginning with the identification of a need and ending with reflection on how that need was assessed, approaches used, success of the effort, challenges addressed, and plans for continuing efforts and growth relevant to that need and standards.
· A set of documents and guidelines for teachers to collect evidence in a standardized way to document performance on teaching standards that are not readily observable in classroom observations, student growth scores, or other measures.
· Standards-based. Activities that teachers select to demonstrate their proficiency for evaluation purposes are aligned with specific teaching standards and with appropriate student subject and grade standards.
· Intended to ensure comparability (through standardized forms and processes) across teachers and schools as part of a teacher evaluation system.
· Intended to provide teachers with opportunities for professional growth through a job-embedded process which helps teachers systematically and selectively collect and record information, and discuss challenges and results with peers, teams, consulting teachers, and principals.
· Designed to benefit student learning growth through teachers’ professional growth in skills and knowledge.
· Contained in physical or virtual “Evidence Binders” that serve as a place to keep forms and documents related to the ETP activities they elect to complete.
Introduction to Evidence of Teacher Performance (ETP) Activities and Evidence Binder Concept
ETP activities are intended for use as part of a comprehensive standards-based teacher evaluation system. While evidence of an individual teacher’s performance can be collected during an observation, and evidence of a teacher’s contribution to student learning growth can be collected through examining assessment results over time for the teacher’s students, other evidence related to the teacher’s practice, professional growth, and contribution to the development and progress of the school and community also needs to be collected in a systematic way. Such evidence can be collected through guided activities and gathered into a single virtual or physical “binder.” The Evidence Binder can then be used as a component of the multiple-measures teacher evaluation system.
ETP activities include a structured set of processes and forms for teachers to use so that evidence is collected consistently across teachers within and among schools. ETP activities can provide a way to compare teachers using similar activities, thus improving the reliability of scores. ETP activities should be scored in a uniform, systematic way by trained personnel (principals, consulting teachers, instructional managers, etc.) so that results will be comparable across classrooms and districts.
ETP activities included in the Evidence Binder should be clearly aligned with student and teacher standards. The activity guides and forms include space to record which teaching and student standards and specific indicators for those standards are being addressed. It is possible to address multiple standards with a single activity.
Some ETP activities may lend themselves to individual completion, while others may be completed working with colleagues. For example, many of the ETP activities may be suitable for a team of teachers (grade level, subject, Response to Intervention, etc.) to complete. While team components may provide excellent professional development opportunities, they must be scored differently since they roles and contributions of individual team members may vary. Decisions about whether to allow teams to complete some ETP activities and how to score them are best left to design committees as part of the development conversations.
Categories of ETP activities
The ETP activities fall into several broad categories, reflecting the range of teachers’ actions, activities, and responsibilities that are valued by students, communities, schools, and the profession and which are reflected in the teaching standards. While student achievement growth and classroom observations are valued in a comprehensive teacher evaluation system, the ETP activities are a way to include other efforts, actions, and responsibilities that are also valued. By including what is valued in an evaluation system, participants may be more likely to focus on those values, discuss them with others, and engage in efforts to align their practice with those values. The district, state, or consortium charged with developing the standards-based evaluation measures would need to establish which activities should be included.
ETP activities would document one or more examples of teacher practice in or outside the classroom, such as how a teacher uses formative assessment in practice, addresses differentiation in the classroom, collects evidence to understand student needs, develops instruction across units or themes, demonstrates cultural competence, and partners with parents in instructional programming. It might also contain evidence about a teacher’s professional growth, such as participation in teacher learning communities and adjustment of practice based on feedback from other professionals. A teacher’s contribution to the school and community might be evidenced with examples of their participation in school advocacy or intervention teams, leadership activities, and working on curriculum or other school/district teams.
Development of Requirements, Processes, and Procedures for ETP Activities
A design team might include experienced, expert teachers as well as others with a measurement/development perspective or experience. Guiding the development process is best done by someone with portfolio development expertise. Rubrics will need to be developed to score teachers’ performance on ETP activities. The rubrics need to be developed in alignment with the instructions for compiling evidence. This is important to ensure that what is to be scored (i.e., valued) is explicitly asked for in the instructions for activities. Field tests and pilots are essential in this process, because no matter how clearly the directions for completing ETP activities are written, it is only when teachers outside the development team actually try to complete the activities that glitches and ambiguities in the directions will be discovered.
Decisions Points for Using ETP Activities
Because there is considerable flexibility in the processes for implementing and scoring ETP Activities, it may be helpful to compare some aspects of implementation. Table 1 below outlines two categories: “Tight” means teachers and schools must adhere to state or district mandates while “Loose” means the district, school, or teacher has considerable flexibility.
	Process
	Tight (mandated)
	Loose (flexibility permitted)

	Participation in ETP Activities
	State or district mandates that all teachers participate.
	State allows districts and school flexibility in requiring teachers to participate, allowing teachers to substitute other types of evidence

	Choice of ETP Activities
	Participating teachers must complete specified state, district, or school-mandated activities.
	District may want to require some activities; principals or instructional managers; may want to require some activities; or choice of activities may be left up to the teacher.

	Number of ETP Activities
	Participating teachers must do a required minimum number of activities per district/state specifications.
	The number of activities to be completed may be determined by the state or district and may depend on the teachers’ status, i.e., novice or experienced, tenured or non-tenured, record of meeting or not meeting performance goals on other components such as observations or student learning growth.

	Category of ETP Activities
	Participating teachers must complete activities within state- or district-specific categories.
	State or district guidance may be given to all teachers, such as “select one activity from the learning environment category and one from the student learning growth category,” or the guidance may be specific to the teachers’ professional growth needs.

	Team vs. Individual ETP Activities
	Participating teachers must do an individual activity and a team/group activity.
	States or districts may permit teachers to choose whether to participate in team activities.

	Scoring of ETP Activities
	State or district mandates who can score ETP Activities, conducts specific training for scorers, and/or requires certification for anyone who scores the ETP Activities.
	States or districts may permit local training of scorers (principals, peers, consulting teachers, district personnel, etc.) but may still require that scorers complete training and/or be certified as scorers.

	Using ETP Activities as part of teacher evaluation
	State or district mandates how scores can be used, i.e., whether some activities would be acceptable for showing teachers’ contribution to student learning growth, etc.
	State or district allows flexibility in how activities are used with a component-based system. For example, in a system where 30% of a teacher’s evaluation score is “other,” would activities be counted under “other” or would certain activities be counted in contribution to student learning growth, etc.?

 Possible Role of the ETP Activities in Professional Growth
The ETP activities could be a key component in a comprehensive teacher evaluation system but it also could be intended to be part of a process through which teachers learn and grow professionally. The process of engaging in ETP activities might contribute to teachers’ growth in several important ways.
1. Collecting and reflecting on evidence across various activities encourages a perspective on teaching that extends from the classroom to the community.
2. Providing or receiving support from colleagues in choosing and completing activities may contribute to professional growth for all involved, not just the person who actually does the activity.
3. Collaborating with other professionals to complete an activity may contribute to more cohesive teams, a shared understanding of goals, more accurate information about students’ strengths and limitations, and opportunities to learn about or strengthen practices that work well with those students.
When to Complete the ETP Activities
The ETP activities are probably most useful when completed over an extended period of time such as an academic year, with a “due date” near the end of the school year, based on the school or district and their evaluation scoring process and schedule. The ETP activities may be part of a “menu” of evaluation options determined locally. The state, district, or school should provide specific guidance on how often teachers will complete the ETP activities, i.e., yearly, every other year, on years in which they are not being observed, etc. Such specifics may be part of a local bargaining agreement and may also take into account the teachers’ current status, i.e., novice, tenured, etc. These decisions should also be considered as part of the development/planning process.
In addition, state or local requirements may specify that certain limited types of evidence should be collected yearly, and a more extensive set of evidence collected at certain times in a teacher’s career or as part of a cycle of evaluation that varies from year to year.
How to Complete the ETP Activities
Selecting Activities
Some ETP activities may be required by local contracts for evaluation purposes while others may be optional. The state, district, or consortium charged with developing and implementing the ETP activities will need to determine whether teachers’ requirements or options for completion of specific ETP activities might vary depending on their level of experience and their tenure status, and whether teachers are required to complete specific ETP activities yearly or on some other schedule.
Selecting areas of focus and specific ETP activities to document may be done with a mentor, a consulting teacher, an administrator, or others who can discuss options that would be most beneficial to improving teachers’ instructional practice and professional growth.
Creating the Binder
While some of the ETP activities may lend themselves to individual effort, working with a colleague, a team, or a consulting teacher/coach may contribute to the teacher’s professional growth. In addition, working on the ETP activities may be more beneficial to the teacher (and to the students, too) if they are discussed while they are being completed, rather than at the end of the year. For example, ETP activities that involve assessing student learning needs or progress can be discussed with other teachers who share those students—a process that may inform the entire team’s instructional practice. Moreover, ETP activities that require examining students’ progress during the year and adjusting instruction accordingly should be done early enough to ensure there is time left in the school year to allow the teacher to make those adjustments.
Group/Team Activities
There are many potential benefits to professional collaboration and working as a team, but it may also be more difficult to score teachers’ contributions to jointly completed activities. Scoring issues will need to considered and the team ETP activities piloted and scored to determine whether they can be used as a valid component within a comprehensive evaluation system.
In addition, team activities require that teachers have appropriate opportunities to work together collaboratively. Joint planning time, professional development days, etc., may need to be set aside for this purpose.
Evaluating the ETP Activities
How ETP activities should be evaluated and scored should be determined locally and depends on factors such as how many teachers are completing them each year (all teachers, specific teachers based on experience or tenure, or teachers who choose it as an option), how many activities are required for each teacher, and school and district capacity for training and supporting those who will be responsible for evaluating the ETP activities.
In general, simply handing over the ETP activities for trained scorers to examine has limited benefits for the teacher, since feedback and conversation around the activities may have a greater impact on practice. One possibility is for a small panel to examine the evidence with the teacher, ask questions, encourage the teacher to elaborate on evidence, and then the panel would provide immediate feedback. This process allows those involved in the panel to develop a clearer picture of the teacher’s strengths and offer guidance in areas where teachers may need further development. The actual scoring might then be done by one of the panel members. However, school or district capacity will have to be considered.
Scoring issues
Those who are tasked with scoring the ETP activities should be trained to score it consistently, i.e., everyone should agree on how to score particular evidence. Such training may involve scorers examining and discussing numerous examples of ETP activities and arriving at a consensus for how they should be scored.
Scoring issues that design teams must consider include:
· Whether different activities will carry more weight than others
· Whether strong performance in some activities will compensate for weaker performance in others
· What role record keeping/accuracy will play in scoring
· Whether activities can or should be “audited,” i.e., to confirm teachers’ self-reports or verify evidence they have included
· Development of directions for completing the Evidence Binder with a useable rubric or set of rubrics
· Performance examples at each level of the rubric(s) so that similar evidence is treated comparably across schools
· Training for all those participating in scoring, including those serving on panels if they are used
· Ongoing calibration of scorers; i.e., ensuring that scorers have not “drifted” after examining many ETP activities
· Whether there will be “generic” directions (i.e., one set for all subjects) or whether their might be subject-specific activities, directions, and
· How evidence will be collected, stored, and displayed, i.e., in an on-line repository (“virtual” Evidence Binder) or in a physical binder
· If a district opts for physical Evidence Binders, where they will be housed
· What procedures teachers should follow if they want to appear their scores
As part of the development process, the design team charged with determining ETP activities needs to be very familiar with the state teacher standards and use them to guide initial discussions about what could be assessed as well as what should be assessed.
Example of an ETP
An example of a very simple ETP—documenting an “instructional cycle” for a single lesson—is shown on the following pages. More complex versions may be created to cover longer periods of time with multiple instructional cycles, and team versions may also be created wherein a team of teachers would develop an integrated lesson or unit and collaboratively complete the ETP.

Instructional Cycle for a Single Lesson (Individual Activity)
Teacher Name:	_________________________________ School: ____________________________	
Subject/Grade:	 ___
Teaching Standard(s) and indicator(s) addressed: ___

Student Standard(s) and indicator(s) addressed: __

Beginning Date of Activity: _____________________ End Date of Activity: ____________________	
Explain why you selected this lesson for your students at this time.

What are the desired outcomes for this lesson?

1. Assess
· Date of Assessment ___________________
· Attach copy of assessment
· Attach summary of student results (table, spreadsheet, aggregated rubric scores, graph)
Why did you select this assessment for these students at this time?

How did the assessment results inform your instructional plan?

2. Plan
· Attach copy of a detailed lesson plan including student learning objectives, activities, handouts, materials used, teacher resources, adaptations/modifications for students with special needs, and technology (if used).
In the plan, how were students grouped for instruction?
In the plan, state what students will learn from the lesson and you will know that they learned it.
3. Teach/Assess
Did the lesson go according to plan? If not, what adjustments did you make to the plan and why?

How did you assess student learning during the lesson (formative assessment techniques or strategies)?

How did you assess student learning after the lesson to determine extent of learning?

4. Reflect
What did the assessments tell you about your students’ progress toward the objective(s)?

5. Adjust
What would you do differently if you taught this lesson again? Why?

Page 8 of 10
Copyright Laura Goe 2010
