

Making Connections:

Educator Evaluation Systems Data: What Exists and How Do We Use It?

Thursday, October 29, 2015

Webinar

**12:00 p.m.–1:15 p.m. Central Time
(1:00 p.m.–2:15 p.m. Eastern Time)**

Draft Agenda

12:00–12:05 p.m.

Welcome and Introductions

- Patricia Balana, Educator Effectiveness Research Alliance Lead, REL Midwest

Ms. Balana will provide a brief overview of the Regional Educational Laboratory program, discuss the goals of the webinar, and introduce the speakers.

12:05–12:15 p.m.

Overview of the Evaluation System Landscape

- Mariann Lemke, Managing Researcher, AIR

Ms. Lemke will discuss how educator evaluation systems are typically designed, share research on how evaluation data are used by states and districts, and summarize research regarding challenges to the use of this data. Lemke's presentation will also address questions of who is supposed to make what decisions, with what data, and for what reason.

12:15–12:20 p.m.

Question and Answer

- Webinar Team

The webinar team will facilitate a question-and-answer session with participants and panelists via the chat function in the webinar platform.

12:20–12:40 p.m.

Minnesota’s Educator Development and Evaluation System—A State and District Perspective

- The View From the State: Tyler Livingston, Educator Effectiveness Supervisor, MDE

Mr. Livingston will review the components of Minnesota’s system and provide examples of how evaluation data are being used at the district and state level.

12:40–1:00 p.m.

The Wisconsin Educator Effectiveness System—A State and District Perspective

- The View From the State: Katie Rainey, Educator Effectiveness Team Director, DPI

Ms. Rainey will review the components of Wisconsin’s system and provide examples of how evaluation data are being used at the district and state level to inform policymaking and professional development.

- The View From the District: Teresa Lien, Baraboo School District

Ms. Lien will discuss her role supporting educators in implementation of the Educator Effectiveness system process and The Framework for Teaching. The Baraboo School District has been recognized for its work in advancing professional practice by identifying instructional priorities in a coaching system to improve student achievement.

1:00–1:15 p.m.

Question and Answer

- Webinar Team

The webinar team will facilitate a question-and-answer session with participants and panelists via the chat function in the webinar platform.

1:15 p.m.

Adjourn