

TENNESSEE
STATE BOARD OF EDUCATION

REPORT CARD REDESIGN

STAKEHOLDER UPDATE

JULY 15, 2016

AGENDA

- Background on the Teacher Preparation Report Card
- Review Focus Group and Survey Feedback
- Goals for 2016
- Preview Data Metrics

ORIGINS OF THE REPORT CARD

- The State Board of Education “shall develop a report card or assessment on the **effectiveness of teacher training programs**. The state board of education shall annually evaluate performance of each institution of higher education providing an approved program of teacher training and other state board approved teacher training programs. The assessment shall focus on the **performance of each institution’s graduates** and shall include, but not be limited to, the following areas:(A) **Placement and retention rates**; (B) Performance on **PRAXIS examinations or other tests** used to identify teacher preparedness; and(C) **Teacher effect data** created pursuant to § [49-1-606](#).”

TIMELINE

2007

- Legislation mandating the creation of the Report Card is passed

2008

- First version of the Report Card is produced

2010

- RTTT grant includes funding to expand the Report Card and make additional performance data available for EPPs
- THEC begins producing the Report Card

TIMELINE

2015

- Report Card transitions back to the SBE
- SBE and TDOE jointly produce the Report Card

**Spring
2016**

- Solicit feedback via surveys and focus groups
- Revise data collection guidance to improve clarity

**Summer
2016**

- Select a vendor for production
- Convene Advisory Council to advise on key decision points

TIMELINE

**Fall
2016**

- Release 2016 Report Card
- Conduct outreach to all key audience groups

**Winter
2016-17**

- Review usage statistics
- Collect additional feedback

**Spring
2017**

- Determine 2017 Report Card revisions or additions

DATA REPORTING

STAKEHOLDER FEEDBACK

STAKEHOLDER FEEDBACK

- Throughout the Spring of 2016, SBE collected feedback on the current Report Card as well as ideas for a future Report Card
- Released a survey to districts, EPPs, and prospective candidates
- Conducted a series of focus groups throughout the state
- Intend to conduct follow-up analysis after the launch of the Report Card in November

SURVEY RESPONSES BY TYPE

USAGE OF THE REPORT CARD

REASONS FOR NOT USING THE REPORT CARD

MOST IMPORTANT DATA ELEMENTS

- **District**
 - **Satisfaction data from employers of recent completers: 31%**
 - Observation data of recent completers: 31%
 - Value-added data of recent completers: 31%
- **EPP**
 - **Satisfaction data from employers of recent completers: 55%**
 - Observation data of recent completers: 10%
 - Assessment (e.g., Praxis, edTPA) data: 10%
- **Candidate**
 - **Satisfaction data from employers of recent completers: 30%**
 - Placement information about recent completers 22%
 - Assessment (e.g., Praxis, edTPA) data: 14%

ADDITIONAL DATA THAT WOULD BE HELPFUL

- More information about student teaching experience (e.g., clinical hours, placement schools)
- Retention, both in the hiring district and over an extended period of time
- Observation data
- edTPA scores
- Satisfaction data from recent completers

FOCUS GROUP DATA

FOCUS GROUP STRUCTURE

- 4 focus group days were held:
 - West, Middle, East, and a general stakeholder/partner session
 - Regional sessions included separate groups for EPPs, districts, and current EPP candidates
- Asked a series of questions regarding the current Report Card and provided feedback on two sample Report Cards

FOCUS GROUP PARTICIPATION

67 Total Participants

- District
- EPP
- Candidates
- Partner

CURRENT REPORT CARD- POSITIVES

- All stakeholders generally appreciated having completers' academic information aggregated in one place
- Specific stakeholder responses:
 - District representatives appreciated the inclusion of TVAAS information and the ability to compare programs to one another
 - EPP staff liked having a compilation of demographic information
 - Current students generally appreciated the sections on retention and initial license type the most
 - Partners acknowledged the helpfulness of including both TVAAS and retention information

CURRENT REPORT CARD- NEGATIVES

- Representatives from across the spectrum questioned elements of the Report Card:
 - Correlation of data (e.g., Academic information and effectiveness)
 - Clarity of information (e.g., TVAAS presentation)
 - Missing information (e.g., Out-of-state completers)
- Stakeholders also felt the Report Card needed clearer explanations for:
 - Educational terms
 - Data metrics
 - Cohort definitions

DESIRED CHANGES

- Participants wanted better organized data, but there was no strong consensus on exactly what data would be best to include, some common suggestions were:
 - More information about hiring
 - Multiple measures of effectiveness
 - Information on clinical experience
 - Additional qualitative information

INCREASING REPORT CARD USAGE

- Participants suggested:
 - Making the Report Card more user-friendly
 - Sending the Report Card to a larger audience to raise general awareness
 - Creating a clearer purpose for the Report Card and working to elevate partnerships between EPPs and districts

GOALS FOR 2016

GOALS

- **User-friendly** - Present data and information in a clear and well-organized format
- **Focused** - Less is more; hone in on the most impactful pieces of information
- **Informative** - Supports strategic decision-making
- **Accessible** - Expand the audience to include school districts, prospective candidates, and EPPs

WHAT THIS MEANS FOR OUR WORK

- Conduct a comprehensive redesign process
- Ensure high-quality data collection
- Solicit and incorporate stakeholder feedback on most impactful metrics
- Report on the most impactful elements in a user-friendly format
- Highlight high-quality programs
- **Therefore, we are committed to listening to and learning from all stakeholders and refining our work over time.**

CHARACTERISTICS OF THE REDESIGNED REPORT

- At a glance information about provider quality – “Consumer-report”
- Clear identification of areas of strength and challenge through a performance framework
- Continuity of data between Report Card and Annual Reports
- Commitment to data quality and transparency

ADVISORY COUNCIL

Julie Baker

Associate Dean, College of Education
Tennessee Technological University

Susie Bunch

Director of Schools
Lexington City Schools

Phyllis Casebolt

Director of Educator Quality
Clarksville Montgomery Schools

Katie Cour

Executive Director, Talent Strategy
Metro Nashville Public Schools

Leslie Brown

Director of Human Capital Investment
Teacher Town

Johnecia Gaillard

Student
Tennessee State University

Sam Gutter

Educator Policy Analyst
Governor's Office

Mark Hogan

Education Department Chair
Belmont University

Renee Murley

Director of the School of Education
University of Tennessee, Chattanooga

Jeremy Paul-Norden

Director, School and District Partnerships
Teach For America-Nashville

Kyle Southern

Director of Policy and Research
SCORE

Wendy Tucker

District 7 Member
State Board of Education

Bill Wishart

Data Coordinator and Research Assistant
Professor
University of Tennessee, Knoxville

SAMPLE

PROGRAM PERFORMANCE

OVERALL RATING

Tier **3**

PERCENT OF POINTS EARNED

51%

Programs rated as Tier 3 have received the second lowest classification as it pertains to preparing educators to serve students and schools in Delaware.

HOW IS THE OVERALL RATING MEASURED?

DOMAINS	POINTS POSSIBLE	TIER	PERCENT OF POINTS EARNED
Recruitment	10	4	27%
Candidate Performance	10	2	56%
Placement	15	4	8%
Retention	15	1	82%
Graduate Performance	35	2	63%
Perceptions	<i>Data not yet available.</i>		

SAMPLE

RETENTION

ABOUT THIS DOMAIN

The Retention domain scores the educator preparation program's track record of preparing program graduates who continue to serve in public education in Delaware.

DOMAIN RATING

Tier **1**

DOMAIN POINTS EARNED

12.27 out of 15.00 points

METRICS	ACTUAL	METRIC POINTS EARNED
<p>Beyond Year One Retention Rate</p> <p>Reported here is the rate at which program graduates continue working in public education in Delaware beyond year one.</p>	<p>94%</p> <p>0% 80% 95%</p> <p>N = 216 Educators</p>	<p>6.99 out of 7.50 points</p>
<p>Beyond Year Three Retention Rate</p> <p>Reported here is the rate at which program graduates continue working in public education in Delaware beyond year three.</p>	<p>79%</p> <p>0% 65% 85%</p> <p>N = 153 Educators</p>	<p>5.28 out of 7.50 points</p>

REPORT CARD VENDOR

- Extensive expertise in data visualization
- Design school and district level report cards
- Leader in developing reporting tools on educator preparation

REPORT CARD ELEMENTS

- Profile page:
 - Provider Description
 - Dean/Department Chair information
 - Basic demographic and program characteristics
- Phasing-in an approach to use 3 cohorts of data
 - 2016 Report Card will have 2 cohorts (2013-14 and 2014-15 program completers)
- All information reported at the provider level
 - Program level information will be reported on Annual Reports
- Prioritizing data consistency between the Report Card and Annual Reports

DATA METRICS

- **Domain 1: Cohort Profile**

- Academic Background
- Demographics
- Assessment Data

- **Domain 2: Employment**

- Placement
- Retention

- **Domain 3: Satisfaction**

- Completer Satisfaction
- Employer Satisfaction

- **Domain 4: Program Impact**

- TVAAS
- Observation

CLOSING

- We appreciate your attendance today, your continued feedback, and interest in this work.
- Next Steps:
 - Publish a complete report on the stakeholder feedback received
 - Notify stakeholders of the next webinar date
 - Send providers templates requesting program description and profile data
 - Post a copy of these slides and a link to the recording on the following site:
<http://tn.gov/sbe/topic/teacher-preparation-report-card>
- Any feedback or questions can be directed to Spenser Gwozdzik at Spenser.Gwozdzik@tn.gov