PSCT Minutes

MINUTES OF THE MEETING OF THE

PROFESSIONAL STANDARDS COUNCIL (PSC)

Crowne Plaza
4402 East Washington Avenue

Madison, Wisconsin

October 22, 2012
The Professional Standards Council (PSC) convened Monday, October 22, 2012, at the Crowne Plaza, 4402 East Washington Avenue, Madison, Wisconsin. The meeting was called to order at 9:00 a.m.

Members Present:

Alexandra Agar, Stephanie Armstrong, Lisa Benz, William Dallas, John Gaier, Paula Hase, John Haslam, James Juergensen, Linda Luedtke, Sue Nelson, Terry Schoessow, Katherine Swain, Julie Underwood
Members Absent:

Arthur Anderson, Katy Heyning, Amy Stephenson
Others Present:

Barbara Bales, UW-Milwaukee; Sheila Briggs, DPI; Cathy Cullen, DPI; Deb Gurke, WASB; Tammy Huth, DPI; Ron Jetty, WEAC; Kris Joannes, DPI; Deb Mahaffey, WAICU; Peg Solberg, DPI;

It was noted that the public meeting notice had been published in the Wisconsin State Journal.

APPROVAL OF APRIL 2012 MINUTES:

M/S/C.

REVIEW OF AGENDA:
M/S/C.

REMARKS BY STATE SUPERINTENDENT TONY EVERS

Tony Evers, State Superintendent, greeted members of the Professional Standards Council (PSC) and recognized new and reappointed members to the Council, as follows:

Reappointed members to the Council for three year terms include:

· Paula Hase, WEAC

· Stephanie Armstrong, WEAC

· Karin Exo, AWSA

· John Gaier, WASDA
Newly appointed members to the Council include:

· Sue Nelson, Associate Superintendent for the Archdiocese of Milwaukee, replacing Joshua Beggs, as the Wisconsin Council of Religious and Independent Schools (WCRIS) member on the council. Sue serves as the Associate Superintendent for the Archdiocese of Milwaukee—Curriculum, Instruction, and Assessment.

· Linda Luedtke, replacing Anne Tobias Becker, and serving as the second Pupil Services representative on the council. Linda is the School Counselor at Two Rivers High School.

· Alexandra Agar, replacing Katie Hajdu as the student WEA member on the council. Alexandra is an undergraduate education student at UW-Madison, and also serves at the State President for Student WEA during the coming year.
Dr. Evers emphasized his great respect for members of the council and his reliance on their feedback and provided updates on the myriad projects currently underway at the Department of Public Instruction (DPI).
According to Dr. Evers, Public education is strong in Wisconsin, but as educators, we should always look to improve, especially in an ever-changing world.

To that end, the department has launched a reform agenda to have every child graduate, ready for college and career, with specific target goals established for 2017. We must:

* Further increase graduation rate from 85.7 percent to 92 percent.

* Increase career and college readiness from 32 percent to 67 percent.

* Close graduation and career and college readiness gaps by 50 percent.

* Increase the percentage of students scoring proficient in third-grade reading and eighth-grade mathematics.

* Adopt the Fair Funding for Our Future plan to make school finance more equitable and transparent.

To work for the every child a graduate agenda, Wisconsin is pursuing a number of education reforms, including:

· changing how we evaluate our educators

· changing how we evaluate our schools with a new school accountability system

· based on multiple measures and targeted school supports

· implementing internationally benchmarked standards and assessments

· adopting the Fair Funding for Our Future plan, to make school finance more equitable and transparent

· expanding opportunities for high school students to earn college credit through dual enrollment

Once the Educator Effectiveness system is in place, educators will be able to target professional development as never before. This system will take time to implement and fine-tune.

The department will also be moving forward on Act 166 legislation related to report cards educator preparation providers (EPPs). An external work group will be convening in December of this year.

The State Superintendent also shared necessary team structure changes and personnel moves with the council. These changes will maximize DPI’s ability to continue to move these initiatives forward while maintaining cross agency collaboration and integration.

ELECTION OF PSC VICE-CHAIR:
Bill Dallas was unanimously elected to the position of PSC Vice-Chair for 2012-13. Bill will transition into the role of PSC Chair in 2013-14.
M/S/C.
DISCRETIONARY USE OF ELECTRONICS AT A PUBLIC MEETING:

Terry Schoessow, PSC Chair, shared a recent Wisconsin State Journal article on regarding the discretionary use of electronics at a public meeting. The PSC is a public entity and a public board; therefore, communications between council members that are occurring during the meeting relating to council business could be subject to subpoena.
OVERVIEW OF COUNCIL RESPONSIBILITIES AND MEMBER ROLES:

Terry Schoessow shared a document detailing the legislative history of the Professional Standards Council, the purpose of the council and member duties with council members.

AGENDA 2017 AND DISCUSSION OF GUIDING QUESTIONS:
Sheila Briggs, Assistant State Superintendent, Division for Academic Excellence, shared a handout outlining Agenda 2017 target goals and the specific objectives required to reach these goals.
Because the discussion at the April 2012 PSC meeting was so valuable, the day’s agenda provided time for council discussion and feedback around three agenda items.
The guiding questions on item Agenda 2017 follow:
1. From your perspective, how will Agenda 2017 affect your organization?

2. What suggestions do you have for the implementation of Agenda 2017?

 Council members broke into small groups for discussion and later sharing of feedback. Comments will be shared with the State Superintendent and are compiled as an attachment to these minutes as Appendix A.
ELECTRONIC PDP PROCESS:
Cathy Cullen, Education Consultant, TEPDL, provided an update on the new Electronic Professional Development Plan (PDP) Verification process.
As of September 1, 2012, the Department of Public Instruction will no longer accept paper versions of form PI-PDP-2 (PDP Verification Signature Form). Currently, there are two PDP service providers available to assist educators in development their electronic PDPs. They include:
1. Quality Educator Interactive (QEI), myqei.org, and

2. Wisconsin Educator Career Access Network (WECAN), services.education.wisc.edu/wecan/

There is no mandate that all educators complete their PDPs electronically, only that the verification form is submitted electronically.
We also have initiatives coming forth in the department that makes the PDP a vehicle for professional growth, such as:
· edTPA
· ELO
· Read to Lead Task Force Recommendations

· Educator Effectiveness.

Current, the Initial Educator Toolkit is undergoing revision. The Professional Educator Toolkit is under development. These resources will reflect a shift from a non-evaluative process to a coaching model, with constructive feedback provided. Redesigned training resources, currently in the works, will reflect this shift as well.
The department will make available an asynchronous online module as refresher for team members who have already been trained. A synchronous (live) online model, online, training will be provided for new team members. The refresher training module will be available in February 2013, and the synchronous model will be available for new trainees in May 2013. No future ‘in person” training sessions will be conducted.
EdTPA:

A state work group on EdTPA is being formed. This group will include representatives from public and private IHEs, representatives from WEAC, and personnel from school districts. This assessment will be required for program completers after 8-31-2015.
Alexandra Agar is doing sample edTPA for Madison Public Schools in spring 2013, so she will be able to report out to the PSC at the April 2013 meeting.

Terry Schoessow suggested a module be made available to cooperating teachers as an update as to what the student teacher is being required to do. There is a huge need for cooperating teachers to be kept informed.

ELECTRONIC LICENSING ONLINE (ELO):
Sheila Briggs presented a slideshow updating the council on ELO activities.
In September 2012, the DPI signed a contract with a contractor, IRON Data, to develop ELO, based on state requirements and specifications.

IRON Data will be on-site at DPI to meet with the ELO Core Team on the following days:
· Monday, October 15, 2012 through Friday, October 19, 2012
· Monday, October 22, 2012 through Friday, October 26, 2012
Work with ELO Focus Groups will continue throughout 2012-2013; however, the upcoming license cycle will continue to use paper forms.
For more information, visit: dpi.wi.gov/elo

PEER REVIEW AND MENTORING GRANT:
The recent state budget eliminated funding to districts to support Initial Educators as well as competitive grants to support peer review and mentoring. Some of these monies have been allocated to districts in consortia as well to help support the Educator Effectiveness initiative.

Of the remaining available funds, $200,000 will be allocated to CESAs to 1) help redo materials (e.g. Initial Educator Toolkit) for educators writing their PDPs, 2) develop a model for statewide mentor training, 3) provide support for people in the field who have questions, and 4) provide resources for IEs, PEs and districts through the development of a repository of online resources.

License Renewal Support Centers (LRSC) no longer is funded. They are continuing to offer support, or not, depending on the sustainability model they had in place. CESAs are being provided money on a limit basis to provide support during this transition period, while new resources are being developed.

Additionally, online refresher training is being developed for PDP team members. This will use an asynchronous format. For those seeking to become PDP team members, a synchronous online training is being developed. The decision to shift to these formats was based upon survey data collected from current PDP team members. The trainings will shift from a non-evaluative format to a coaching model and will include an emphasis upon literacy. Finally, an effort will be made to include exemplar plans reflective of all license categories.

EDUCATOR EFFECTIVENESS (EE) AND DISCUSSION OF GUIDING QUESTIONS:

Kris Joannes, Education Consultant, shared updates on the Educator Effectiveness initiative.
EE is a performance-based evaluation system for educators that couples practice with student outcomes fully implemented in 2014-15. It is based on a professional growth and development model and will be used to measure strengths and areas of needed improvement, and to provide professional development to focus on those areas.

The team is currently working on the Developmental Pilot State of the model, gathering feedback all along way to ensure that the system will provide fair, reliable evaluations for educators across the state.
Another component of the system that is being piloted is the SLO. The acronym SLO has dual meaning in the WI Educator Effectiveness System. For teachers, the term refers to Student Learning Objectives, and for Principals it refers to School Learning Objectives. SLOs are essentially SMART goals around student growth at the classroom level for teachers, and at the building level for principals. SLOs are developed and evaluated annually.
In another area of development, the subject of overall performance categories was revisited. The Design Team recommended three rating categories to describe an educators overall effectiveness once student outcomes and practice sides of the system are brought together in an aggregate score.
This summer, a subgroup of key stakeholders came together to revisit this topic. The concern around three categories was whether or not three was specific enough to inform professional development. After great discussion, the subgroup proposed that five performance categories be considered. The coordinating council provided feedback, and it was agreed that five overall rating categories would be used within the pilot.

Implementation of Educator Effectiveness System begins in 2014-2015

The Educator Effectiveness Framework, presentations, FAQs, and draft process manuals may be found posted on the website, http://www.dpi.wi.gov/tepdl/edueff.html.
Council members broke into teams to discuss the following guiding question:

What would you like the Educator Effectiveness team to consider prior to implementation?

Council members broke into small groups for discussion and later sharing of feedback. Comments will be shared with the State Superintendent and are compiled as an attachment to these minutes as Appendix B.

OVERVIEW OF PATHWAYS TO LICENSURE:
Tammy Huth, Director, TEPDL, walked council members through the TEPDL Pathways to Licensure website. Discussion followed.
In November, the entire DPI website will be shifting to DRUPAL, so all current web links will change.

Council members broke into teams to discuss the following guiding questions:

1. What advisory feedback would you like to share with the State Superintendent about Pathways to Licensure?

2. What additional Pathways to Licensure should DPI consider?

Council members broke into small groups for discussion and later sharing of feedback. Comments will be shared with the State Superintendent and are compiled as an attachment to this website as Appendix C.

ADJOURNMENT
M/S/C.
ps

Remaining 2012-13 Professional Standards Council Meeting Dates:

· January 14, 2013 (via Bb Collaborative)

· April 15, 2013, Crowne Plaza, Madison

All meetings begin at 9:00 a.m.

PAGE
7

