

Lane County Consortium:

Studying Skillful Teaching

Research for Better Teaching

Mission

More high-expertise teaching for more children in more classrooms
more of the time

Approach

Make every school an engine for constant learning about high-expertise teaching

Core Values

Substance – focusing on what matters most

Continuity – working in districts for enduring change

Service – being there and staying for as long as it takes

Professional Learning – growing and improving

Multi-year Commitment

- ▲ Since the 2012-13 school year Eugene 4J and Springfield SD have been working with Research for Better Teaching to have high expertise teaching in every classroom.
 - ▲ A total of 200 teachers and all 4J administrators have received training in Eugene to date.
 - ▲ 235 or one third of Springfield's teachers and all of their building and district administrators have had training.
 - ▲ 250 of Lane County district staff and administrators have received training to date.

THAT'S ME

I was born and/or raised **on the Oregon Coast.**

I was born **in Oregon.**

I was born **in a state other than OR.**

I was born **outside the United States.**

I am **in a new role this year.**

I will be working with **High School** students and staff.

I will be working with **Middle School students and staff.**

I will be working with **Elementary (K-5)** students and staff.

I have been in education fewer than five years.

I have been in education between 5-10 years.

I have been in education between 10-20 years.

I have been in education for more than 20 years.

Purpose of the Modules

To build our capacity to promote learning and increased achievement for every student by...

- ▲ Studying and applying the knowledge base on teaching.
- ▲ Strengthening our courage and conviction that we can make a difference in the life and learning of each and every student.
- ▲ Expanding teaching repertoires through experimentation and reflection.
- ▲ Using data about student learning day to day as we plan, teach, and reflect on our teaching.
- ▲ Fostering a culture of ongoing professional conversation about teaching and learning.

Essential Question

What do skillful teachers believe, know, and do — individually and collaboratively — to promote the learning and achievement of each and every student?

Common Language and Concepts

The principal and the teachers must have **shared images of what good teaching looks and sounds like.....** and a common language and concept system for talking about it if teaching is to improve.

What would you do?

Module 1 (1 day)

Knowledge Base on Teaching

- ▲ Explain the **purposes and functions** of the knowledge base on teaching (generic pedagogy)
- ▲ Explain the **concepts of “areas of performance,” “repertoire,” and “matching”** and how these three concepts **define professional knowledge**
- ▲ Expand/refresh **your repertoire of teaching strategies**

CLARITY

- ▲ Build a repertoire of ways to **activate students’ prior knowledge** and develop criteria you could use to determine which activators would make the best matches for particular learning experiences.

Knowledge Base of Teaching

- KEY CONCEPTS**
- Areas of Performance
 - Repertoire
 - Matching

Objectives - Module 2: (3 days)

Essential Elements of Unit/Lesson Design

▲ PLANNING & OBJECTIVES

▲ Apply **planning decisions**

▲ Articulate **mastery objectives**

▲ Use **levels of thinking** to Guide Planning

▲ ASSESSMENT

▲ Define **formative assessment**

▲ Formulate **criteria for success**

▲ Construct **feedback**

▲ INSTRUCTION

▲ **Frame the lesson**

▲ Use **activators, summarizers, explanatory devices**

THINKING SKILL OBJECTIVE

What thinking skills do I want
students to practice & develop?

MASTERY OBJECTIVES

What do I want students to know or
be able to do when the lesson is over?
How will I assess whether they know it or can do it?

ends

INVOLVEMENT

How can I get students
really engaged?

ACTIVITIES

What activities could
students do to gain
understanding or to develop
these skills?

means

COVERAGE

What knowledge,
concept, or skill
am I teaching?
How am I going
to present
this?

Objectives – Module 3 (3 days)

Making Student Thinking Visible

- ▲ Create the environmental conditions for **making student thinking visible**
- ▲ Apply a repertoire of **24 operating principles** to establish a **safe talk environment** for students
- ▲ Develop students' capacity and confidence to make their thinking visible **while exploring challenging content, concepts, and skills**
- ▲ Plan and implement lessons that **integrate making student thinking visible** and place students at the center of classroom dialogue and discourse

Never Say Anything a Kid Can Say

“My definition of a good teacher has changed from ‘one who explains things so well that students understand’ to ‘one who gets students to explain things so well that they can be understood’ ”

- Steven C. Reinhart, 2000

24 Operating Principles

Get the Conversation Started

1. Engage Thinking with a Question

Lay the Foundation: Make it Safe

2. Call on All

3. Pause – Use Wait Time

4. Avoid Judgment

5. Validate Confusion

Get Started: Ask Students to...

6. Explain – Elaborate

7. Restate

8. Turn & Talk

Help with Struggle

9. Establish Norms

10. Active Listen

11. Re-voice - Paraphrase

12. Scaffold

13. Persevere & Return

Give Up

14. Slow Down

15. Allow Struggle

16. Don't Answer Yourself

17. Leave with Cues to Puzzle Over

Get Students Interacting

18. Agree-Disagree

19. Add-On

20. Compare Thinking

21. Surface Discrepancies

22. Revisit Previous Thinking

Teach & Reinforce Academic Vocabulary

23. Infuse Academic Vocabulary

24. Record Academic Vocabulary

Making Student Thinking Visible

Making Thinking Visible and Classroom Climate

Objectives – Module 4 (3 days)

High Expectations Teaching

- ▲ Develop students' belief in **growth mindset**
- ▲ Teach concepts of **growth mindset and brain malleability**
- ▲ Consistently convey **high expectation messages** to students
- ▲ Incorporate **growth mindset language** into instruction
- ▲ Explicitly teach **learning strategies** and connect them to **effective effort**

Sticking with a Student

Video

Persevere and Return "Natural Resources"

Essential Question

What do skillful teachers believe, know, and do — individually and collaboratively — to promote the learning and achievement of each and every student?

Analyzing Teaching for Student Results Administrator Course

- ▲ See More of What's Critical to Student Learning
- ▲ Analyze with Insight
- ▲ Communicate better about teaching
- ▲ Invest Leadership Effort Strategically

Multi-year Commitment

- ▲ In summer of 2014 the Lane County Consortium was formed and with RBT trained 14 instructors to support Studying Skillful Teaching across Lane County.
- ▲ To date an additional 165 teachers and administrators from 15 of our 16 districts are participating in this on-going professional development with the option of earning UO graduate credit.

- ▲ We're just getting started!

Studying Skillful Teaching Contacts

Regine Childs: rchilds@lesd.k12.or.us

Raquel Gwynn: gwynn_r@4j.alne.edu

