[bookmark: _GoBack]Educator Evaluation and Curriculum Frameworks Integration
Prepared for the Board of Elementary and Secondary Education, December 2013

ESE Supports –Focusing on the Five and Integration
ESE’s Educator Evaluation team and Curriculum and Instruction team are collaborating to provide the field with a multitude of supports particularly focused on the five minimum pilot areas and integrating Educator Evaluation and the new Curriculum Frameworks.
	What
	When
	Details

	Ed Eval & Curriculum Frameworks
	
	

	Quick Reference Guide (QRG): Educator Evaluation and Curriculum Frameworks

	10/10/13
	QRG demonstrates how the Educator Evaluation System supports implementation of the Massachusetts Curriculum Frameworks.

	Using Current Assessments in District Determined Measures: Leveraging the Curriculum-Embedded Performance Assessments From the Model Curriculum Units. (UCAD Guidance Document)
	11/1/13
	This guidance document outlines a three step process to support districts in developing a DDM that builds on current assessments. Two examples, based on the Model Curriculum Units, demonstrate how this process looks in practice.

	2013-14 Curriculum Summit

	11/6 /13 – 11/7/13
	Introduced 955 participants to seven specific Model Curriculum Units (MCUs) and how the Curriculum Embedded Performance Assessments (CEPAs) can be used in District-Determined Measures (DDMs), as part of the Educator Evaluation system.

	Cross State Learning Collaborative Integration Tool
	11/2013
	MA Team presented to Gates Foundation and other CSLC states. Videotape prototype completed. Scaling up work TBD.

	DDM Assessment Literacy Webinar Part 7
	12/5/13
	Review content shared at Nov 2013 Curriculum Summit. Will provide further in depth instruction on the 3-step process of how you would use multiple assessments, such as CEPAs, to construct a measure of growth.

	DDM TA Sessions

	7/11/13
9/19/13
12/7/13
	On July 11th, 2013, ESE hosted the first set of three technical assistance and networking sessions. These sessions are intended to build on the Assessment Literacy Webinar Series and provide participants an opportunity to engage with colleagues from other districts around critical planning and implementation questions related to the piloting and eventual implementation of District-Determined Measures (DDMs). ESE and national assessment and evaluation experts are also available during these sessions to provide support and clarifying information to help districts prepare to pilot DDMs in 2013-14.

	Professional Practice Innovation Grant
http://www.doe.mass.edu/grants/grants14/rfp/213.html.

	Notify Award Winners 1/6/14
	Purpose of this grant is to support district initiatives that build the capacity of teachers and administrators to implement the rigorous standards of the Curriculum Frameworks, in ways fully aligned with the educator evaluation system. Grant awardees will share promising practices at the end of the 2013-2014 school year.
62 proposals reviewed.

	Teacher Leader Grant
	Notify Award Winner
Dec 15, 2014
	Selected vendor will: Develop a Teacher Communication and Engagement Strategy on the Integration of the Educator Evaluation Framework and the new Curriculum Frameworks.

Develop recommendations and a tool or set of tools that serve as teacher resources to help connect the new Curriculum Frameworks and the Educator Evaluation Framework building on existing ESE tools.

	Professional Practice Innovation Grant – Kick-Off Meeting for Recipients

	2/26/2014
	Provide an opportunity for grant recipients to network with each other, describe their grant purposes and begin to help us all have a stronger understanding of what integration looks like and build success together.

	Initial Plans for 2014-2015
	
	

	2014 Educator Evaluation Spring Convening

	5/2014
	2 days, 500 participants each day
Focus on DDM implementation and showcasing integration work of Professional Practice Innovation grant recipients

	Professional Practice Innovation Grant – Round 2

	5/2014
	Purpose of this grant is to support district initiatives that build the capacity of teachers and administrators to implement the rigorous standards of the Curriculum Frameworks, in ways fully aligned with the educator evaluation system. Grant awardees will share promising practices at the end of the 2014-2015 school year.

	Model Curriculum Unit (MCU) Team Road Show
	Winter 2014

	ESE Teams present “How To’s” in the Readiness Centers. DDM work and CEPAs will be included.

	Road Shows with principals

	Winter 2014
	

	2014 Curriculum Summit

	11/2014
	

	2015 Spring Ed Evaluation Spring Convening

	5/2015
	

