


# The Massachusetts Model System for Educator Evaluation

## Training Module 4: S.M.A.R.T. Goals and Educator Plan Development

August 2012

Massachusetts Department of  
ELEMENTARY & SECONDARY  
EDUCATION


# Module 4: S.M.A.R.T. Goals and Educator Plan Development

- ★ Module 1: Overview
- ★ Module 2: Unpacking the Rubric
- ★ Module 3: Self-Assessment
- ★ **Module 4: S.M.A.R.T. Goals and Educator Plan Development**

Module 4 focuses on establishing S.M.A.R.T. student learning and professional practice goals. These goals will be part of Educator Plans that are action oriented and have clear benchmarks for success, including provisions for professional development and support.
- ★ Module 5: Gathering Evidence
- ★ Module 6: Observations and Feedback
- ★ Module 7: Rating Educator Performance
- ★ Module 8: Rating Impact on Students


# Agenda

- ★ Connecting
- ★ Learning
- ★ Implementing
- ★ Reflecting
- ★ Wrap-Up


# Connecting

*17 minutes*


# Every educator is an active participant in the evaluation process.

Every educator conducts an analysis of evidence of student learning, growth, and achievement.

**Self-Assessment**

Every educator conducts an assessment of practice against Performance Standards.

**Summative Evaluation**

**Analysis, Goal Setting, and Plan Development**

**Continuous Learning**

Every educator prepares to strategically identify professional practice and student learning goals.

**Formative Assessment/Evaluation**

**Implementation of the Plan**

Collaboration and continuous learning are the focus.


# Intended Outcomes

At the end of this session, participants will be able to:

- ★ Identify characteristics of “not-so-S.M.A.R.T.,” “S.M.A.R.T.,” and “S.M.A.R.T.er” goals.
- ★ Translate student learning and professional practice goals into S.M.A.R.T.er goals.
- ★ Develop a sample Educator Plan that describes what the educator and evaluator will do, support that will be provided, and timelines.


# *The Power of Educator-Driven, Targeted Action*


Thoughtful self-assessment

Establishment of S.M.A.R.T. student learning and professional practice goals

Educator Plan development including action and benchmarks

Formative assessment—monitoring progress and making needed adjustments


Collection of evidence and documentation demonstrating improvements in professional practice and student growth


7


# Blazing a Trail

Identify a challenging goal one team member has accomplished and is willing to discuss.

Talk with your school team:

1. Did that person set the goal or did someone (doctor, partner, friend) set the goal for that person? How did that make a difference?
2. What plans did that person make to accomplish the goal?
3. What obstacles surfaced?
4. What was the outcome or result?

Identify a recorder to write down the answers to these questions.


# Learning

*1 hour 40 minutes*


# *The Power of Educator-Driven, Targeted Action*


Collection of evidence and documentation demonstrating improvements in professional practice and student growth


## Step 2: Goal setting and plan development facilitates a process that...

- ★ Promotes professional growth and continuous learning by empowering educators and by meeting real needs of the educator *and* his or her students.
- ★ Establishes a plan for every educator that emphasizes continuous improvement.
- ★ Keeps student learning at the core of all instructional and professional practice decisions.


# Coherence Through Aligned Goals

District Goals


School Goals


Team Goals


Teacher Goals

*The Power of  
Concerted  
Action*


# An Example of Goal Coherence

Dan, a ninth-grade biology teacher:

| Level | Goal Topic |
|----------------------------------------|--------------------------------------------------|
| School Improvement Grants focus topic  | Literacy |
| Individual student learning goal topic | Scientific reading and writing |
| Team professional practice goal topic  | Teaching content literacy in ninth-grade science |


# S.M.A.R.T. Goals

★ **S** = **Specific and Strategic**

★ **M** = **Measurable**

★ **A** = **Action Oriented**

★ **R** = **Rigorous, Realistic, and Results Focused (the 3 Rs)**

★ **T** = **Timed and Tracked**


# What Makes a Goal “S.M.A.R.T.”?

Individually:

- ★ Read Handout 1, What Makes a Goal “S.M.A.R.T.”?
- ★ Underline one phrase that you find most significant in the reading.

At your table:

- ★ Share your phrases.
- ★ Discuss the phrases that emerged and any insights about the document.
- ★ Identify *one phrase* as a table that you will share with the larger group.


# Identifying S.M.A.R.T. Goals

I will improve student outcomes in Grade 4 mathematics during the 2012–13 school year. –Teacher Level

During the 2012–13 school year, our beginner ELL students will improve their English language proficiency as measured by a second administration of the district language proficiency assessment used to determine student placement at the beginning of the year. –Team Level

To increase my staff's use of student data, I will design meetings to review, analyze, and interpret student data to inform curriculum and instruction. –Administrator Level

I will manage my time more effectively in order to increase the frequency of classroom observations. –Administrator Level

- ★ Work with a partner.
- ★ Determine if each of the four statements on Handout 2 are S.M.A.R.T. or if they need revision.
- ★ Revise one statement to make it S.M.A.R.T.er.


# *The Power of Educator-Driven, Targeted Action*


Collection of evidence and documentation demonstrating improvements in professional practice and student growth


# Making a S.M.A.R.T. Goal S.M.A.R.T.er

S.M.A.R.T. Goal Statement

+

Key Action Steps

+

Benchmarks (Process and Outcome)


# Educator Plan Development

## ★ Educator Plan Form

| Student Learning Goal(s) and Professional Practice Goal(s) Planned Activity | | |
|-----------------------------------------------------------------------------|-----------------------------------------|---------------------------------|
| Action | Supports/Resources From School/District | Timeline/Benchmark or Frequency |
| | | |


# Principal Educator Plan Example

**Sample Professional Practice Goal for a Principal:** I will manage my time more effectively in order to increase the frequency and impact of classroom observations by learning how to do 10-minute observations with feedback and, by the start of the second semester, conducting eight visits per week, on average, that an increasing percentage of teachers report are useful.

| Student Learning Goal(s) and Professional Practice Goal(s) Planned Activity | | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Action | Supports/<br>Resources From<br>School/District | Timeline/Benchmark or Frequency |
| <p>1. By September 1, I will develop a schedule and method for logging at least eight classroom observations with feedback per week between October 15 and Memorial Day.</p> <p>2. By October 15, I will study with colleague principals and my administrative team how to conduct 10-minute unannounced observations and write brief, useful feedback.</p> <p>3. By January 1, I will share at least five samples of feedback with colleague principals and collect their feedback.</p> <p>4. By January 1 and again on June 1, I will solicit anonymous feedback from teachers about their perceptions of the usefulness of the unannounced visits and feedback.</p> | <p>Superintendent to facilitate teams of principals to collaborate on enhancing the observation and feedback process. Superintendent will help identify teams and provide scheduled time to hold study groups and conduct feedback sessions.</p> | <p>1. September 1—schedule developed<br/>January 15/March 15/May 15—check in to determine if eight observations per week (on average) have been completed</p> <p>2. October 15—documented study time with colleague</p> <p>3. January 1—five feedback samples will be shared with colleagues</p> <p>4. January 1 and June 1—will have collected feedback via teachers regarding their perceived value of the process</p> <p>*Evidence provided through principals' logs and example artifacts</p> |


# Process and Outcome Benchmarks

- ★ Process benchmarks—monitor plan implementation
  - January 15/March 15/May 15—check in to determine if eight observations per week (on average) have been completed
- ★ Outcome benchmarks—monitor effectiveness of the plan
  - January 1 and June 1—will have collected feedback via teachers regarding their perceived value of the process


# Four Types of Educator Plans

## ★ Developing Educator Plan

For educators without Professional Teaching status, administrators in the first three years in a district, or at the discretion of an evaluation for an educator in a new assignment

---

## ★ Self-Directed Growth Plan

For experienced educators rated Proficient or Exemplary on their last evaluation; these plans can be one or two years in length

## ★ Directed Growth Plan

For educators rated Needs Improvement on their last evaluation

## ★ Improvement Plan

For educators rated Unsatisfactory on their last evaluation


# Educator Plans: Requirements and Timelines

| | |
|----------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Self-Directed Growth Plan</b> | <b>Rated Proficient or Exemplary</b> <ul style="list-style-type: none"><li>➤ One- or two-year plan</li><li>➤ Developed by the educator</li></ul> |
| <b>Directed Growth Plan</b> | <b>Rated Needs Improvement</b> <ul style="list-style-type: none"><li>➤ One-year plan or less</li><li>➤ Developed by educator and evaluator</li></ul> |
| <b>Improvement Plan</b> | <b>Rated Unsatisfactory</b> <ul style="list-style-type: none"><li>➤ At least 30 calendar days; up to one year</li><li>➤ Developed by the evaluator</li></ul> |
| <b>Developing Educator Plan</b>  | <b>Without Professional Status</b> <ul style="list-style-type: none"><li>➤ One-year plan or less</li><li>➤ Developed by the educator and evaluator</li></ul> |


# Implementation Responsibility

## ★ Educator Responsibilities:

- Identifying, collecting & organizing artifacts/evidence related to goal progress.
- Documenting action steps completed.
- Collecting and submitting common artifacts.
- Collecting and submitting evidence related to Standards III and IV.

## ★ Evaluator Responsibilities:

- Making resources and supports available.
- Identifying common artifacts/evidence.
- Observing practice and providing regular and specific feedback on performance.
- Monitoring progress – including midpoint check-ins.


# Laying the Foundation

1. School teams will work together to develop a completed educator plan.
2. As a team, action steps will be identified.
3. Merge these activities into one Educator Plan that addresses each of the two goals in a strategic, coherent manner. Then document the needed supports and resources and determine a timeline.

| Student Learning Goal(s) and Professional Practice Goal(s)<br>Planned Activity | | |
|--------------------------------------------------------------------------------|--------------------------------------------|------------------------------------|
| Action | Supports/Resources<br>From School/District | Timeline/Benchmark<br>or Frequency |
| | | |


# High-Quality Educator Plans

As you walk around and read the other plans, consider the following questions:

- ★ Are supports/resources identified and strategically leveraged across goals?
- ★ Is a timeline and frequency of key benchmarks specified?
- ★ Are action steps specific and sequential?


# Implementing

*50 minutes*


# Implementation Planning

- ★ Read Handout 5, Conditions for Readiness, an excerpt from *Part II: School-Level Planning and Implementation Guide*.
  - Underline key phrases and concepts.
- ★ How would you rank these three components in order of importance at your school?
- ★ What will you need to focus on from the standpoint of facilitating implementation of Step 2 this year?


# Coherence Through Aligned Goals

District Goals


School Goals


Team Goals


Teacher Goals

*The Power of  
Concerted  
Action*


# Team Goal Setting

- ★ Districts that prioritize focus areas and support team goals have found this work more “doable”
- ★ Capitalizes on target Indicators and elements
- ★ Tips and strategies:
  - Support regular team time
  - Identify shared process and benchmark outcomes
  - Example: new curriculum frameworks—team goal, different roles


# Creating a Through Line

| District | School | Educator Teams | | |
|----------------------------|--------------------------|-------------------------------------------|-------------------|----------------------|
| District Goals/Initiatives | School Goals/Initiatives | Standards for Effective Teaching Practice | Target Indicators | Potential Team Goals |
| | | I. Curriculum, Planning, and Assessment | | |
| | | II. Teaching All Students | | |
| | | III. Family and Community Engagement | | |
| | | IV. Professional Culture | | |

**Create a through line from district → school → educator team goals**


# Reflecting

*5 minutes*


# Reflecting

- ★ Take 5. Jot down your thoughts on the following questions:
  - Have you been provided the tools to recognize and write high-quality Educator Plans?
  - What do you foresee as opportunities within the development of Educator Plans?
  - What do you foresee as challenges in writing/implementing Educator Plans?


# Wrap-Up

*5 minutes*


# What's Next?

- ★ Module 1: Overview
- ★ Module 2: Unpacking the Rubric
- ★ Module 3: Self-Assessment
- ★ Module 4: S.M.A.R.T. Goals and Educator Plan Development

- ★ **Module 5: Gathering Evidence**

Module 5 focuses on the collection and organization of evidence by Standard and Indicator and engages participants in thinking strategically about gathering high-quality artifacts to demonstrate performance.

- ★ Module 6: Observations and Feedback
- ★ Module 7: Rating Educator Performance
- ★ Module 8: Rating Educator Impact on Students


# Homework


# Suggested Homework for School Leadership Teams

- ★ As a team, read through the section Considerations for Planning on p. 26 of *Part II: School-Level Planning and Implementation Guide*.
- ★ Identify decisions that have been determined and processes already in place, and identify areas in which a process needs to be established in order to coordinate the development of Educator Plans at your school.
- ★ Draft an action plan that (1) merges existing practices with key practices that need to be established, (2) identifies individual roles and responsibilities associated with each logistical step, and (3) aligns the work to key target dates on a calendar, such that goal setting and Educator Plan development can occur at the appropriate time.


# Suggested Homework for All School-Based Educators

- ★ Using the Teacher Rubric, work with a colleague in a small group or at a faculty meeting to select a particular Standard, and identify potential sources of evidence (data) to inform performance decisions.
- ★ Discuss if these data are easily accessible, valid, and comparable across classrooms.


# Feedback and Questions

- ★ Please take a moment to complete the feedback form being handed out. We appreciate your feedback!
  
- ★ Questions?
  - About this training:  
E-mail *[FACILITATOR/VENDOR EMAIL HERE]*
  - About educator evaluation more generally:  
E-mail [EducatorEvaluation@doe.mass.edu](mailto:EducatorEvaluation@doe.mass.edu)


