[image: Massachusetts Department of Elementary and Secondary Education Logo]


	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Candidate Assessment of Performance
Using the CAP Rubric

Workshop for Program Supervisors and Supervising Practitioners

Facilitator’s Guide

	


	Massachusetts Department of Elementary and Secondary Education
75 Pleasant Street, Malden, MA 02148-4906
Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370
www.doe.mass.edu


Contents
Preparing for the Workshop	1
Overview	1
Context	1
Intended Outcomes	1
Equipment and Materials	1
Facilitator’s Guide	2
I. Warming Up (10 minutes)	2
II. Learning (30 minutes)	3
III. Practicing (45 minutes)	11
IV. Calibrating (45 minutes)	13
V. Recapping (5 minutes)	15

[bookmark: _Toc432616051]Preparing for the Workshop 
[bookmark: _Toc327969608][bookmark: _Toc336355813][bookmark: _Toc336374541][bookmark: _Toc336374951][bookmark: _Toc432616052]Overview
This workshop is designed to provide program supervisors and supervising practitioners with an overview of the rubric used in the Candidate Assessment of Performance (CAP), as well as opportunities to practice applying the rubric to evidence and calibrating judgments based on evidence with colleagues. The goal of this workshop is to build capacity for using the CAP Rubric to delivering high-quality, targeted, and actionable feedback to teacher candidates grounded in evidence collected during the CAP process. 
[bookmark: _Toc327969609][bookmark: _Toc336355814][bookmark: _Toc336374542][bookmark: _Toc336374952][bookmark: _Toc432616053]Context		
This facilitator’s guide is designed to assist educator preparation program staff in delivering a rich and engaging training experience for program supervisors and/or supervising practitioners. The content of this workshop is based on the CAP Guidelines. Given that participants will have varying levels of knowledge about the CAP and a range of experience using a performance rubric, ESE recommends that participants be familiar with the following resources prior to engaging in the workshop:
· CAP Flyover
· Pages 10-23 of the CAP Guidelines  
[bookmark: _Toc336355815][bookmark: _Toc336374543][bookmark: _Toc336374953][bookmark: _Toc432616054]Intended Outcomes
At the end of this session: 
Participants will have a clear understanding of the architecture of the CAP Rubric.
Participants will know how to effectively use the CAP Rubric to analyze evidence and provide high-quality, targeted, and actionable feedback to teacher candidates. 
Participants will have practiced applying the CAP Rubric to a body of evidence.
Participants will have a clear understanding of calibration and have engaged in a calibration activity to begin to develop a common set of expectations for practice, grounded in the language of the CAP Rubric. 
[bookmark: _Toc336355817][bookmark: _Toc336374545][bookmark: _Toc336374955][bookmark: _Toc432616055]Equipment and Materials
Equipment: Laptop computer with an internet connection and a copy of the workshop PowerPoint slides and a projector. 
Materials: Chart paper and markers
Handouts packet, which includes:
1. CAP Rubric
2. A collection of sample evidence provided by the program (see facilitator notes for slides 27 and 31):
Completed observation forms for Unannounced Observations #s 1 and 2.
Completed observation forms for Announced Observation #s 1 and 2
Results from a measure of student learning.
[bookmark: _Toc432616056]Student survey results.
Candidate artifacts (1-2 recommended)
Facilitator Guide
This workshop is divided into five sections and has a total time of 1 hours and 45 minutes:
I. [bookmark: _Toc432616057]Warming Up (7 minutes)
II. Learning (34 minutes)
III. Practicing (34 minutes)
IV. Calibrating (25 minutes)
V. Recapping (5 minutes)
Slides are provided to facilitate each section and this corresponding guide includes facilitator notes, as well as italicized talking points for each slide.

I. Warming Up (10 minutes)
	Title slide 
This workshop is designed to be delivered to a group of program supervisors and/or supervising practitioners. 
	[image: ]Slide 1
Quick transition

	Agenda slide
This workshop is broken up into the following sections Warming Up, Learning, Practicing, Calibrating, and Recapping.
	[image: ]Slide 2
Quick transition

	Warming Up:
The Warm-Up activity is designed to get participants thinking about the rubric as a tool that can support each step of the 5-step cycle that anchors the CAP process. 

	[image: ]Slide 3
Quick transition

	Warming Up:
Rubrics are often thought of solely as scoring tools. However through the warm-up, participants should be able to identify opportunities to use the CAP Rubric at points other than the formative and summative assessment steps, in which ratings are determined. For example, the rubric performance descriptors should guide the candidate’s self-assessment, both in terms of helping him/her to establish a baseline of practice, as well as signaling what expected practice looks like.     
Push participants to be specific about how they use the rubric to analyze evidence and inform the feedback they provide to candidates. 
	[image: ]Slide 4
7 minutes


[bookmark: _Toc432616058]
II. Learning (34 minutes)
	[bookmark: _Toc325465067]Learning:
In this section, participants will learn about the purpose of the CAP Rubric, its architecture, and how it is used at each step of the 5-step cycle.
	[image: ]Slide 5
Quick Transition

	Learning:
Review the goals of CAP to ground the workshop.
Note the responsibility of program supervisors and supervising practitioners to support candidates’ growth and development through feedback. Feedback should be informed by the CAP Rubric. 
	[image: ]Slide 6
1 minute

	Learning:
Introduce the threefold purpose of the CAP Rubric.
Notice the phrases “shared understanding” and “common terminology.”The CAP rubric promotes consistent implementation of CAP across all educator preparation programs because the elements of practice and associated descriptors at the core of CAP are the same statewide.
	[image: ]Slide 7
1 minute

	Learning:
Note that this slide focuses on the three points of the CAP process when the CAP Rubric is used to determine ratings. However, as discussed during the Warm Up and covered later on, the CAP Rubric is also used to analyze evidence and provide feedback.   
	Slide 8
[image: ]3 minutes

	Learning:
One of the hallmarks of CAP is the intentional alignment to the MA Educator Evaluation Framework. Candidates who pass CAP will enter the teaching profession with a deep understanding of the evaluation process they’ll participate in for the rest of their careers as Massachusetts educators.
One of the key points of alignment between CAP and the Evaluation Framework is content. CAP measures 6 essential elements:
3. Well-structured lessons
4. Adjustments to practice
5. Meeting diverse needs
6. Safe learning environment
7. High expectations
8. Reflective practice
These elements are a subset of the 33 elements that are included in the Evaluation Framework’s model rubrics and they cut across Standards I, II, and IV. Elements under Standard III, Family and Community Engagement, were omitted from CAP due to inconsistent opportunities for candidates to practice and assessors to observe interactions with families. 
The 6 essential elements were selected because they met two criteria:
9. The absence of a teacher’s competency in the skill is likely to put students at risk
10. The element serves as an umbrella for skills outlined in other elements; in most cases other elements were pre-requisite skills to those outlined in the essential element.  
	[image: ]Slide 9
2 minutes

	Learning:
Each of the rubric descriptors can be unpacked into three dimensions: quality, scope, and consistency.
As you move across the rubric from left to right the descriptors reveal expectations of high quality, broader scope, and more consistency.
	[image: ]Slide 10
1 minutes

	Learning:
Quality is about whether the candidate is able to demonstrate practice at the proficient level for a given element. 
Quality is a gatekeeper, in that a candidate cannot be rated on scope or consistency until the quality of practice is at least proficient. Therefore, candidates who fail to achieve quality at the proficient level for all 6 essential elements, do not pass CAP.
Notice the example. If the candidate is not yet able to demonstrate the skill at a proficient level, it does not make sense to evaluate whether he/she is applying the skill with breadth (scope) or regularity (consistency).
 
	[image: ]Slide 11
3 minutes

	Learning:
Scope is about whether the candidate is able to demonstrate the practice with quality at scale. In other words, the breadth of impact; from one or two students to the whole class.
The minimum threshold here is at the needs improvement level. CAP recognizes that candidates are unlikely to be able to demonstrate practice with a high degree of quality at scale for all 6 essential elements.
	[image: ]Slide 12
2 minutes

	Learning:
The consistency dimension is about whether the candidate is able to demonstrate the practice with quality and regularity. In other words, does the candidate achieve quality at the proficient level every time he/she practices the skill or only sometimes?
The minimum threshold for consistency, like scope, is at the needs improvement level, signaling that candidates are not expected to be able to demonstrate practice with a high degree of quality all of the time for all 6 essential elements in order to pass CAP. 
	[image: ]Slide 13
2 minutes

	Learning:
Refer participants to the CAP Rubric included in the handouts packet. 
Now that we’ve covered the content of CAP and looked at the dimensions of quality, scope, and consistency, let’s turn to the CAP Rubric.
You’ll notice that for each of the 6 essential elements, there are four descriptions of practice that correspond to four performance levels. 
	[image: ]Slide 14
1 minute

	Learning:
 The rubric is read left to right. The descriptors form a continuum of practice for each element, from unsatisfactory, to needs improvement, to proficient, and then exemplary.
Here is an example for the well-structured lessons element. 
Prompt participants to look at the descriptors and identify key words that they can connect back to one of the dimensions (quality, scope, consistency). An example might be the phrase “only some elements” in the needs improvement descriptor, which could connect to the scope dimension. 
	[image: ]Slide 15
3 minutes

	Learning:
In a moment we’ll look at the space beneath the performance descriptors, which provides space for assessors to document ratings and record a summary of evidence to support each rating.
You will also notice that the minimum threshold for each dimension is highlighted as a reminder. 
	[image: ]Slide 16
1 minute

	Learning:
Review the rubric fields on the slide.
Facilitators may wish to provide copies of a an excerpt completed rubric (with personally identifiable information redacted) to provide  a model of the type of evidence summaries the program expects from its assessors. 
	Slide 17
[image: ]1 minute

	Learning:
Slides 18-23 revisit the Warm-Up activity and describe how the candidate and assessors use the rubric throughout the 5-step cycle. 
	[image: ]Slide 18
Quick Transition

	Learning:
At the self-assessment step, the CAP Rubric is used diagnostically in order to place the candidate’s practice on the continuum for each of the 6 essential elements.  
	[image: ]Slide 19
2 minutes

	Learning:
At the goal-setting stage the CAP Rubric s used to help define the level of practice necessary to attain the goal. In other words, if the candidate’s ability to meet the needs of a diverse group of learners begins at the unsatisfactory level, his/her professional practice goal might target this area in an effort to move his/her practice to the proficient level. The proficient descriptor for the meeting diverse needs element will help the candidate understand how his/her practice needs to change. 
	[image: ]Slide 20
2 minutes

	Learning:
Implementing the plan is all about evidence collection. Here the CAP Rubric is used both analyze evidence and inform the feedback given to the candidate.
Note that the evidence statements recorded on Observation Forms should not simply restate the rubric performance descriptors. 
	[image: ]Slide 21
2 minute

	Learning:
During the formative assessment step the assessors use the rubric to provide formative assessment rating to the candidate. 
Remind participants that calibration is key. The program supervisor and supervising practitioner must be on the same page about the candidate’s ratings and the evidence used to inform them prior to sharing the ratings with the candidate at the second Three-Way Meeting. 
	[image: ]Slide 22
1 minute

	Learning:
The final step of the 5-step cycle is the summative assessment. Like at the formative step, the assessors use the CAP Rubric to determine ratings for each of the 6 essential elements. The difference is at this step, a determination is made about whether the candidate has passed CAP and is therefore “Ready to Teach.”
The summative ratings and determination are shared with the candidate at the third Three-Way Meeting. 
	[image: ]Slide 23
1 minute

	Learning:
Evidence should be collected throughout the 5-step cycle and the CAP Rubric should be used to analyze the quality of the evidence.
At the formative assessment step, assessors should identify places where the evidence is weak (i.e., where it is harder to make a judgment of the candidate’s practice) and plan accordingly to bolster the evidence.
Leading up to the summative assessment, assessors should review the minimum evidence requirements for each element and make sure all required evidence is collected and of sufficiently high quality to make a judgment about the candidate’s practice.
 The last thing assessors want is to find themselves without the necessary evidence when it is too late to collect more.
	[image: ]Slide 24
2 minutes

	Learning:
Review the minimum evidence requirements.
	[image: ]Slide 25
2 minutes

	Learning:
Like in the MA Educator Evaluation Framework, the professional judgment of the assessors is the final determinant of ratings. 
There are no weights or algorithms used in the scoring of CAP.
Ratings are based on the body of evidence as analyzed against the CAP Rubric.
	[image: ]Slide 26
1 minute

	[bookmark: _Toc432616059]III. Practicing (34 minutes)

	Practicing:
In this section, participants will review a sample set of evidence and practice conducting a formative assessment using the CAP Rubric. 
Facilitators will need to create a sample evidence packet for participants in order for them to complete the practice activity. Sample evidence can be from a single CAP completer or a composite. All personally identifiable information should be redacted. 
Programs are encouraged to use this activity as an opportunity to model the type of high-quality evidence they expect assessors and candidates to collect during CAP. Remember, the quality of evidence is related to how much information it provides related to the candidate’s practice on one or more of the 6 essential elements, not the quality of the candidate’s practice. In other words, an assessor may collect very high quality evidence of very poor candidate practice. 
For the purposes of this activity, facilitators are encouraged to use a collection of evidence that illustrates a range of practice. Doing so will foster more engaging conversations among participants. 
	[image: ]Slide 27
Quick Transition

	Practicing:
In the interest of time, this simulated formative assessment will look at only 2 of the 6 essential elements: well-structured lessons and safe learning environment. 
Refer participants to the  sample evidence collection provided by the program and comprised of at least:
A completed Unannounced Observation #1 form
A completed Announced Observation #1 form
A completed Announced Observation #2 form
A summary of results from a measure of student learning.
A summary of results from a student survey.
Refer participants to the excerpts from CAP Rubric included on pages 11-12 of the handouts packet. Each participant should work independently for 10 minutes using the CAP Rubric and sample evidence to complete the formative assessment section of the rubric for the two elements. Cap the activity at 10 minutes and inform participants that it’s ok if they do not complete the process in the time allotted.
	[image: ]Slide 28
10 minutes

	Practicing:
Break participants into groups of 2 and provide each pair with chart paper and a marker. 
Ask participants to share their ratings and rationales with each other for both elements. 
If their ratings match, they chart an evidence statement to support their shared rating for each element.
If their ratings do not match, they review the evidence against the Rubric together. If they then reach consensus, they chart an evidence statement. If they do not reach consensus, they chart two separate ratings and two separate evidence statements. 
Each pair’s chart should be clear about where there was immediate ratings agreement, where discrepant ratings were resolved, and where discrepant ratings remained discrepant.
	[image: ]Slide 29
12 minutes

	Practicing:
Lead a whole-group share. Focus first on the ratings that resulted in the most matches (at the dimension – quality, scope, consistency – level). Push participants to explain why they think these ratings were best calibrated across the group (e.g., the amount/quality of the evidence). Ask the group to identify examples of particularly strong evidence statements. What makes them strong?
Next move to the ratings that resulted in the most discrepancies and prompt participants to consider whether the amount/quality of evidence was weaker for these dimensions or whether the participants actually differ in their expectations of performance in these areas. Be sure to ground the conversation in the language of the performance descriptors. 
	[image: ]Slide 30
12 minutes


[bookmark: _Toc432616060]IV. Calibrating (25 minutes)
	Calibrating:
In this section, participants will review additional sample evidence and practice conducting a summative assessment using the CAP Rubric. 
As in the Practicing section of the workshop, facilitators will need to provide participants with sample evidence in order for them to complete the calibration activity. Sample evidence can be from a single CAP completer or a composite. All personally identifiable information should be redacted
The calibration activity builds on the practice activity, so participants will use the sample evidence provided earlier in the workshop, as well as the supplemental evidence provided here.  
	[image: ]Slide 31
Quick Transition

	Calibrating:
This definition of calibration is used by ESE’s educator evaluation team and reflects the importance of consistency in any evaluation process.  
	[image: ]Slide 32
1 minute

	Calibrating:
In CAP, calibration is important in two ways. First, program supervisors and supervising practitioners must be calibrated to ensure that candidates receive consistent feedback. Second, calibration across all program supervisors will ensure that a program’s rigorous expectations for candidate performance are reinforced with each observation.   
	[image: ]Slide 33
2 minutes

	Calibrating:
As with the practice activity, in the interest of time, this simulated summative assessment will look at only 2 of the 6 essential elements: this time it is adjustments to practice and reflective practice. 
Refer participants to the additional sample evidence provided by the program and comprise d of at least:
A completed Unannounced Observation #2 form
Candidate artifacts (1-2 are recommended)
Point out to participants that they now have all of the required evidence for determining a summative assessment in CAP. However, the evidence collected in practice is likely to be more robust or abundant (especially the candidate artifacts), than would be feasible to process in the time allotted in the workshop. 
Refer participants to the excerpts from the CAP Rubric included on pages 19-20 of the handouts packet. Each participant should work independently for 10 minutes using the CAP Rubric and full sample evidence collection to complete the summative assessment section of the rubric for the two elements. Cap the activity at 10 minutes and inform participants that it’s ok if they do not complete the process in the time allotted.
	[image: ]Slide 34
10 minutes

	Calibrating:
Break participants into teams of 3-4 and conduct a peer review of a group member’s summative assessment. This process is based on a model developed and used by the administrative team of the Revere Public Schools.
Each team identifies a subject who is willing to read aloud his/her ratings and evidence statements to the group. (2 minutes)
Next, the remaining group members critique the subject’s ratings and evidence statements and make suggestions for improvement while the subject listens quietly. (4 minutes)
Then the subject has a chance to respond to the team. (1 minute)
Finally, the team works together to brainstorm ways to make the subject’s evidence statements stronger. (3 minutes)
Depending on the time allotted for the workshop, facilitators may wish to let teams choose a second subject and repeat the process.
	[image: ]Slide 35
12 minutes

	Calibrating:
Lead a whole-group share. Ask participants for their ideas about how the sample evidence collection could be supplemented with other pieces of evidence to better support ratings. How could specific pieces of sample evidence be strengthened? Facilitators may find it helpful to chart responses. 
As a group, develop one new strategy for promoting consistent ratings across all of the program supervisors and supervising practitioners supporting candidates in the program. 
	[image: ]Slide 36
12 minutes


[bookmark: _Toc432616061]V. Recapping (5 minutes)
	Recapping
In this final section, the facilitator will recap key takeaways and take questions.
	[image: ]Slide 37
Quick Transition

	Recapping
Review the purpose of the CAP rubric and how it is used in the CAP process. 
	[image: ]Slide 38
2 minutes

	Recapping
Provide participants an opportunity to ask questions.
	[image: ]Slide 39
3 minutes


Facilitator Guide for 
Using CAP Rubric Workshop 	November 2015	Page 15 of 15
image1.png
MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION


image2.png
Candidate Assessment of

Performance
Using the CAP Rubric

Workshop for Program Supervisors and
Supervising Practitioners

k{


image3.png
Workshop Agenda

“ Warming Up (7 minutes )
% Learning (34 minutes)

“ Practicing (34 minutes)

“ Calibrating (25 minutes)
“ Recapping (5 minutes)

“Total workshop time: 1 hour and 45 minute:

@ EDUCATOR
EPUSHTOR e


image4.png
Warming Up


image5.png
Warm Up

# Turnto a partner:

* Think about the 5-Step
Cycle usedin CAP.
oot
* For each step in the ISSSSHENTOF
PRORMG
cycle, list the ways that o)

you could use the CAP
rubric to support the
activities that comprise
thatstep.

* Asawhole group:

# Share and chart your ideas.
() EpucaToR

ERUGHIQR e


image6.png
Learning

Observations in CAP


image7.png
Goals of CAP

v Provide candidates with opportunities to demonstrate
the knowledge and skills they have gained in
preparation.

+ Support candidates’ growthand development through
consistent, high quality feedback and evaluation.

+/ Ensure candidates are ready to make impact with
students on DAY 1.

@ EDUCATOR
ERUGHIQR e


image8.png
Purpose of the CAP Rubric

* Designed to help candidates and assessors:

1. Developa consistent, shared understanding of what
performance looks ke at the four performance levels;

2. Develop a common terminology of practice and
structure to organize evidence; and

3. Make evidence-based professional judgments about
performance ratings.

* Serves s the content anchor throughout the process.
EDUCATOR

ERUGHIQR e


image9.png
The CAP Process

# CaP takes place throughout the practicum.

* Programsupervisors, supervising practitioners, and candidates collect
‘evidence of practice, which informs CAP ratings.

# CAP ratings are determined using the CAP Rubric at three points in the,

process:
o relc an pr-practicumand
P pr—— e ———
P e et
P Ty
it | maciiner e Crosuprses” e sommaie
S| e s e Soperian T —
Sevvvamant | sraciienermaner [ —
EDUCATOR

EPUSHTOR e


image10.png
Alignment to Educator Evaluation

# The CAP Rubric uses the performance descriptors from the
MA Educator Evaluation Framework model rubric for each
of the 6 essential elementsin CAP.

s

i

Well-Structured Lessons. Standard!: Curiculum Planning, and
Adjustments toPractice Assessment

Mecting Diverse Needs
Safe Leaming Environment
HighExpectations
Reflectve Practice

Standardil: Teaching All Students

StandardIV: Professional Cuture

N
[ o T P


image11.png
Alignment to Educator Evaluation

# .BUT goes one step deeper to unpack each descriptor into
three dimensions:

* Quality
* Scope
* Consistency
# These dimensions allow CAP assessors (SPs and PSs—youl)
to provide more nuanced feedback to candidates and

recognize that full proficiency for each element s not the
expectation for beginning teachers.

EDUCATOR
EFPECTIVENES S mm—


image12.png
Quality, Scope, and Consistency

* Quali ity to perform the skill, action or behavior as
described in the proficient performance descriptor.

# The minimum threshold for the qu:
performance at the proficient level.

dimension is

# Quality is a gatekeeper. Candidates who fail to
demonstrate quality at the proficient level should not be
rated on scope or consistency and do not pass CAP.

*For example, if the quality of 3 candidate’s practice on the
meeting diverse needs element is at the needs improvement
level at the formative assessment stage, the assessors should
not provide ratings on scope or consistency.

EDUCATOR
EFPECTIVENESs mm—


image13.png
Quality, Scope, and Consistency

# Scope: the scale of impact to which the skill, action or
behavior is demonstrated with quality.

to demonstrate guality with all students, only a subset
of students, one student, or no students.

# The minimum threshold for the scope dimension is
performance at the needs improvement level.

EDUCATOR
EFPECTIVENESs mm—


image14.png
Quality, Scope, and Consistency

# Consistency: the frequency that the skill, action or behavior
is demonstrated with quality.

* Assessors should consider whether the can

ate is able
to demonstrate quality all the time, sometimes, once, or
never.

*The mi

um threshold for the consistency dimension is
performance at the needs improvement level.

EDUCATOR
EFPECTIVENES S mm—


image15.png
CAP Rubric Architecture

# Provides descriptors of 4 performance levels for each of the
6 essential elements measured by CAP:

* Exemplary
*Proficient
# Needs Improvement

* Unsatisfactory

EDUCATOR
EFPECTIVENESs mm—


image16.png
Rubric Performance Descriptors

# Provides performance descriptors for each of the 6
essential elements measured by CAP.

* Example:
Untstacony | Needs imprevement | prficent Erenpiy

| e, | Momecange, | Spioen | Fese e
| S e e e

e . | R i
e e

EDUCATOR

ERUGHIQR e


image17.png
CAP Rubric Architecture

* Provides space for assessors to:
# Document formative and summative ratings.
#Record a summary of evidence to support each rating.

* Indicates the
consistency.

um thresholds for quality, scope, and

EDUCATOR
EFPECTIVENESs mm—


image18.png
CAP Rubric Architecture

Minimurm threshold
reminders

‘Spaceto provide
formative and
summative ratings

Recordof evidence
tosupportratings.

EDUCATOR
ERUGHIQR e


image19.png
Using the CAP Rubric Throughout the CAP Cycle

CANDIDATE
ASSESSMENT OF
PERFORMANCE
(cap)

@ EDUCATOR
ERUGHIQR e


image20.png
Using the CAP Rubric Throughout the CAP Cycle

B - cotoc et
toselfassess performance in pre-practicum,
e coUrsework, and Announced Observation #1.

i Deveogmant
* Program Supervisor (PS) and Supervising
Practitioner (SP) use performance descriptors
et cen | to establish baseline ratings; shared with
Candidateat first Three-Way Meeting.

formaive | % PS and SP use rubric to analyze evidence
collected during Announced Observation #1

Summative
Sessment

@ EDUCATOR
EPUSHTOR e


image21.png
Using the CAP Rubric Throughout the CAP Cycle

Seifassesmant

Gosl setingand
[plan Develapment|

Pian
Implementation

Formative
ssasmant

Summative
Sessment

* PSand SP may reference the rubric in the
post-conference for Announced Observation
#1(e.g, “Based on how the lesson went, tell
me about any areas of the rubric that you are
currently working to strengthen.”).

* C,PS, and SP consult the rubric when
finalizing the professional practice goal to
understand how current practice relates to the
level of practice necessary to attain the goal —
the proficientdescriptors may be especially
helpful here.

@ EDUCATOR
EfPEcTiveness


image22.png
Using the CAP Rubric Throughout the CAP Cycle

Seifassesmant

Gosi setingand
[ian Development

Formative
ssasmant

Summative
Sessment

# PS and SP may reference the rubricin pre- and

post-conferences (e.g.,"Tell me about any areas of
the rubric that you are currently working to

strengthen.”).

# PS and SP use the rubric to categorize evidence

collected during Unannounced Observation #1 and
Announced Observation #2.
* Evidence should explain what happened in the
observation that shows/does not show that a
skill has been demonstrated.

* Evidence statements should not simply restats
the performance descriptors in the rubric.

EDUCATOR
EfPEcTiveness


image23.png
Using the CAP Rubric Throughout the CAP Cycle

* PSand SP use rubric performance descriptors
to establish formative assessment ratings for
each element; shared with C at the second

orbeegm|  Three-Way Meeting.

[ien Davelopmen

Seifassesmant

Pian
Implementation

Summative
Sessment

@ EDUCATOR
ERUGHIQR e


image24.png
Using the CAP Rubric Throughout the CAP Cycle

Seifassesmant

Gosisattingand
[ian Development

Pian
Implementation

Formative
ssasmant

* PSand SP may reference the rubric in the
post-conference for Unannounced Observation

#2.

* PSand SP use rubric performance descriptors
tojointly establish summative assessment
ratings for each element to determine
whether the C has passed CAP; shared with C
at the third Three-Way Meeting.

@ EDUCATOR
ERUGHIQR e


image25.png
Mapping Evidence

* At the Formative Assessment step, the PS and SP should

review the evidence collected to date and identify any
gaps.

* Action steps should be taken prior to the Summative
Assessment to fill gaps (i.e. if evidence is weak for well-
structured lessons, the candidate is asked to produce
artifacts to bolster the evidence).

* Leading up to the Summative Assessment step, the PS
and SP review all of the evidence collected and make sure
toadhere to the minimum evidence requirements for
each essential element.

@ EDUCATOR
EfPEcTiveness


image26.png
Mapping Evidence

* Minimum evidence requirements are as follows:

r

P \


image27.png
Determining Ratings

* Scoring CAP relies on the professional judgment of the
PSand SP

* The body of evidence is applied to the rubric for each
element. The PS and SP must articulate the evidence
that supports each rating.

* There are no pre-determined weights or algorithms in
CAP.

* Candidates must demonstrate performance at each
readiness threshold level in order to pass CAP.

@ EDUCATOR
EfPEcTiveness


image28.png
Practicing

¥

DUCATION


image29.png
Formative Assessment

* Onyourown:

# Reviewthe evidence provided and use professional judgment to
determine formative assessment ratings for the following elements:

* Wellstructured lessons
# safelearning environment
* sample evidence includes:

# Completed observation forms from Unannounced Observation #1
and Announced Observations #s 1 and 2.

* Results from a measure of student learning.

* Student survey results.

EDUCATOR
ERUGHIQR e


image30.png
Formative Assessment

* Witha partner:
* Simulate PS and SP calibration of ratings.

# Each person shares his/her rating and rationale for each
dimension of both elements.

* Where ratings match, chart [write?] an evidence statement.

# Where ratingsare discrepant, revisit the performance descriptors
andthe evidence together.

* Ifconsensusis reached, chart [write?] an evidence
statement.

# Ifconsensus cannot be reached, chart both ratings and
separate evidence statements.

EDUCATOR
EFPECTIVENES S mm—


image31.png
Formative Assessment

* Asawhole group:
 Listento each pair share out ts ratings and evidence statements.

* Note where ratings:
* Matched.
* Were discrepant, but resolved.
* Were discrepant,and not resolved

# Zoomin on the 2-3 ratings that resulted n the most matches. Discuss
what about the evidence was likely responsible for the high degree of

# Now discuss the 2-3 ratings that resulted in the highest number of
discrepancies. Discuss whether the discrepancies are the result of
differencesin judgment or the product of insufficient evidence?

EDUCATOR
EFPECTIVENES S mm—


image32.png
Calibrating


image33.png
Assessor Calibration

* Calibration is the result of ongoing, frequent
collaboration of groups of educators to:

1. Come to a common, shared understanding of
what practice looks like at different performance
levels and

2. Establish and maintain consistency in aspects of
the evaluation process including analyzing
evidence, providing feedback, and using
professional judgment to determine ratings

o
Q) ERUSATOR e


image34.png
Assessor Calibration

#* Calibration between program supervisors and
supervising practitioners, which we just
simulated in pairs, is essential in CAP to provide
candidates with consistent feedback.

#* Calibration across all program supervisors ata
prep program is also important to establishing a
ccommon set of expectations for teacher
candidates. Let’s practice that now as a group.

o
Q) ERUSATOR e


image35.png
Summative Assessment Simulation

* Onyourown:

# Review the additional evidence provided and use professional
judgmentto determine summative assessment ratings for the
following elements:

# Adjustments to practice
# Reflective practice

* New sample evidence includes:

# Completed observation forms from Unannounced
Observation #2.

* Candidate artifacts.

EDUCATOR
ERUGHIQR e


image36.png
Summative Assessment Simulation

* Inteams of 3-4, conduct a peer review of a group
member’s summative assessment ratings:

# Choose 1 persontobe the “subject””

# The subject will read aloud his/her ratings and associated
evidence statements.

# The remaining team members discuss their assessment of
the ratings and evidence statements using the rubric
performance descriptors. The subjectlistens silently.

# The subject then respondstothe team members’
assessment, explaining his/her rationale more deeply. The
grouplistens silently.

# Together the team brainstorms specificways o better
connectthe subject’s evidence statementstothe rubric
performance descriptors.

“Chooseanew subjectandrepeatthe process s time permits.
EDUCATOR

ERUGHIQR e


image37.png
Summative Assessment Simulation

* Asa wholegroup:

# Discuss how the evidence provided could be
supplemented to better support ratings.

# Develop one new strategy for promoting cor
ratings across all program assessors.

ent

EDUCATOR
EFPECTIVENESs mm—


image38.png
Recapping


image39.png
Recap

* The CAP Rubric isthe content anchor for the entire
process.

* The rubr

used at each step of the 5-step cycle.

# The rubric promotes a shared understanding of practice
and helps assessors make informed judgments.

# Assessors consider the body of evidence (adhering to
minimum requirements) and use professional judgment to
apply evidence to the rubric and determine ratings.

* Calibrationi
grounded

mportant to ensure consistent feedback,
the rubric.

EDUCATOR
EFPECTIVENESs mm—


image40.png
Questions?

\9 EDUCATOR
EFPECTIVENESs mm—


