

THE EFFECTIVE TEACHER CONNECTION

Tuesday - April 15, 2014

Presenters:

Freida Lange, Administrator

Accreditation and School Improvement

Sharon Katt, Administrator

Adult Program Services

Pat Madsen, Education Specialist

Educator Preparation

Kevin Peters, Director

Teacher Certification

Session Overview- What Elements are in Place for Effective Teacher Connections?

- Better data – we know more about teacher assignments and associated qualifications
- Increasing accountability linked to teacher effectiveness
- Nontraditional course delivery and options for teacher qualification

Content Testing

- Implementation Plans
- Implications for effective teacher connections

Certificate Endorsements

- Changes for 2014-2015
 - Including: Early Childhood
Special Education
English Language Arts
- Vision for additional changes
 - Including: Middle Grades

Standards Linkages

- Professional Standards for Educator Preparation
- Teacher/Principal Frameworks and Model Evaluation Development
- Effective Schools/Accreditation

Connecting Data to Opportunities to Support Effective Teaching

- Personnel Reports – assignment of teachers
- Academic Achievement – teacher impact
- Nontraditional Delivery Systems and Certification Options
 - Including: BlendEd
 - Distance Ed
 - Dual Credit
 - Other Special Certificates
- Data and Information Resources
 - Including: Dashboard / SLDS activities
 - ESU priorities

DISCUSSION – What IS an Effective Teacher Connection?

Changes in the near future –

- First Year Teacher Survey Pilot / Statewide Implementation
- Statewide Student Teacher Evaluation Pilot / Statewide Implementation
- Other needs for the longer-range vision?

THE EFFECTIVE TEACHER CONNECTION

Tuesday, April 15, 2014

Presenters:

Freida Lange, Administrator

Accreditation and School Improvement

Sharon Katt, Administrator

Adult Program Services

Pat Madsen, Education Specialist

Educator Preparation

Kevin Peters, Director

Teacher Certification

