

[image: http://registration.airprojects.org/MDESEEducatorEvaluationDistrict/image/header1.png][image:]Building Partnerships across Educator Preparation and K-12 Districts:
Commonalities and Differences in the Roles of Supervising Practitioners and Mentors

[bookmark: _GoBack]Strong partnerships between education preparation programs and school districts is key to aligning expectations and supports across educators’ preparation and employment experiences. In November 2015, ESE brought together 200 educators from Massachusetts preparation programs and districts through five regional meetings. The meetings focused on the teacher leaders both groups select, train, and trust with providing high-quality professional support to novice teachers—supervising practitioners who support pre-service teacher candidates and mentors who support teachers in their first three years of practice. The following information includes highlights from participants’ discussions. Preparation programs and districts are encouraged to use this resource to catalyze further collaboration about commonalities and interests that can be the basis of mutually beneficial partnerships.

Comparing and Contrasting Supervising Practitioner & Mentor Roles
 (
Supervising Practitioners
 (SP)
Selection and Supports
Required to be rated Proficient or higher on evaluation
Prep providers typically drive selection, varying levels of school/district involvement
Ed prep
 programs
responsible for training
Ed prep programs
often
provide incentives includ
ing
 PDPs or vouchers for grad
uate
 courses
 (varies by program)
May be only support for candidate in the
school
May be only SP in the
school
 (not part of a cohort)
Responsibilities
Evaluative role
, 300 hour commitment, feels “higher stakes” because connected to candidates’
program completion
requirements
Common responsibilities across all SP’s based on requirements of Candidate Assessment of Performance (CAP), including:
Targeted focus on the 6 Essential Elements
Collect
ing
evidence to support ratings of teacher candidates
Completing
 5-Step Cycle with
candidate
Calibrating ratings and feedback with program supervisors
Relationship with Candidate
Assessor
Working together on a
more regular basis
Share students in one classroom, opportunities for “in the moment” feedback
Turnover classroom teaching responsibilities, potential concerns w/ student outcomes
 if candidate is not strong
Candidate is a
visitor in the building rather than a colleague/peer
(longer term district investment)
) (
Both
Selection and Supports
3 years of experience
Required to be trained
Teacher leader roles
S
imilar s
kill
 sets
: effective with students and adults, reflective, successful in providing feedback/coaching to adults, knowledgeable in content and pedagogy, positive and passionate, problem solvers, model
s of
 effective practice
Receive incentives for their roles, including PDPs
Responsibilities
Conduct observations
Provide feedback and model effective practice
Work aligned to same Standards
 (Professional Standards for Teaching/Standards for Effective Teaching Practice)
Responsibilities are
usually
on top of fu
ll-time teaching roles
May set professional practice goals about their roles for their own evaluations, use as evidence of modeling behaviors (Exemplary rating)
Relationship with Candidates/Mentees
Win-win,
both parties improve practice
Serve as a resource
Paying it forward/invested in future of profession
) (
Mentors
Selection and Supports
Encouraged to be rated Proficient or higher on evaluation
Districts responsible for
 selection and
 training
Most local collective bargaining agreements set expectations for time commitment
and incentives (stipends)
Part of a collective system of supports for beginning teacher (along with support team, administration, grade level team, etc.)
Usually part of a cohort of mentors and have opportunities to come together with them (training, planning, etc.)
Responsibilities
Topics and focus of work with mentee set by individual districts and sometimes individual mentors
Trending toward a greater focus on instructional supports and coaching (rather than primary focus on emotional support)
Often responsible for documenting time/topics discussed with mentee
s
Relationship with Mentee
Non-evaluative
, working with a peer
Confidential relationship
Mentees may choose to share components of their evaluation with mentors
Often working together before or after school
Responsible for different students, often giving feedback before/after a lesson rather than “in the moment”
Knowledgeable about building culture,
in’s
 and out’s of district/school
Working with a colleague (strong district investment in success of mentee, sense of urgency)
)

 (
Incentives and
Opportunities
 for Supervising Practitioners and Mentors
Preparation programs and districts often provide additional benefits to teacher leaders serving as supervising practitioners and mentors to acknowledge the value of their time and to demonstrate an appreciation for the investment in pre-service and beginning teachers. The incentives and opportunities provided vary by preparation program and district. The following list includes current practices in some districts and/or preparation programs, as well as suggested ideas that may or may not be common practice. Additionally, some of these are more frequently provided to supervising practitioners (
i.e.
, vouchers for graduate courses) or mentors (
i.e.
, stipends). Given the commonalities
across
these roles, suggestions have been combined.
P
reparation programs and districts
may use this list to
 consider expanding the incentives and opportunities currently provided and generate ideas for further collaboration.
)

 (
Additional
Rewards
Release time
Extra personal day
Credits toward salary steps
Release from school duty schedule (bus, cafeteria, etc.)
Reduced class schedules to support activities with candidates/mentees
Gift cards/resources for classroom
Free access to university resources (gym, parking, library, faculty expertise)
Public recognition
Professional Development Points (PDPs)
Stipends/monetary compensation
) (
Leadership Opportunities
Serve on advisory councils
Entry to “teacher leader” program/opportunities
Opportunities to have a voice in educator preparation programs/professional development and opportunities to share feedback
Ongoing Learning Opportunities
Voucher for graduate courses
Opportunities to work with prep professors
E
vidence toward E
xemplary rating
 in educator evaluation
Group meetings/support opportunities with other teacher leaders
Free attendance to Professional Development conferences (NCTE, ASCD)
)

 (
Reflection Questions
As educator preparation programs and districts identify opportunities for partnerships and collaboration more attention should be paid to the educators serving as supervising practitioners and mentors
 and their roles in supporting novice teachers
. The similarities in skill sets, responsibilities, and incentives r
equired of these educators can
 help both preparation programs and districts re
duce the duplication of efforts
, build capacity, and provide more cohesive supports to
pre-service and beginning teachers
.

Do these similarities and differences
 in these roles ring true for
 your prep
aration
 program or district?
Are these distinctions in roles necessary? How can these roles be better aligned?
What are the benefits and risks to aligning these roles?
How can stronger partnerships between educator preparation and districts increase the effectiveness of novice teachers and ensure they are receiving targeted and timely supports that benefit students?
How can the Candidate Assessment of Performance (CAP) and induction and mentoring programs be leveraged as starting points for partnerships that are beneficial to both preparation programs and districts?
)

Page 1 of 2
image1.png
MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION

image2.gif
EDUCATOR
EFFECTIVENESS

