

Peer Assistance and Review

The Syracuse Plan

Pat Baker, Joan Brown, Cheryl Molesky,
Sara Montgomery-Lee, Patty Tanguay, Mary Taylor

What Is Peer Assistance And Review?

- A union-management cooperative effort
- Based on model from other professions
 - Agreed upon entry standards
 - Specialized body of knowledge
 - Peer review
- Provides support, guidance, and evaluation to first year teachers

What Are The Desired Outcomes?

- maximize student achievement
- accelerate new teachers' learning
- retain skilled practitioners

School Districts That Have Implemented PAR

- » Toledo, OH
- » San Francisco, CA
- » Rochester, NY
- » Cincinnati, OH
- » Columbus, OH
- » Poway, CA
- » Livermore, CA
- » Montgomery County, MD
- » Syracuse, NY

PAR Panel

- Governing body of the PAR Program
- Co-chaired by the president of the teacher's union and the superintendent or superintendent's designee
- Chair position rotates annually
- 5 teachers and 4 administrators

Role Of The PAR Panel

- PAR panel votes to accept or reject the consultant's recommendation for employment
- PAR panel makes a final recommendation to the superintendent
- Superintendent's decision is final
- Consultant teachers are not part of the PAR panel

PAR Presentations

- October Introduction to interns
- January Mid-year evaluation
- March Interns of concern
- May Final Evaluation

How Does The PAR Panel Evaluate The Intern's Performance?

- PAR consultant presents a written evaluation and an oral presentation based on
 - Data collected from observations
 - Data collected from coaching/conferences
 - Formal reports on progress towards meeting the Performance Indicators
- PAR panel asks questions, discusses interns

Consultant Teachers

Consultant Teacher Requirements

- Minimum 5 years outstanding teacher service
- Tenured teacher
- Selected by the PAR panel
- Return to the classroom after 3 years in PAR
- Consultants may choose to return to their home school

Interview Process

- Resume
- Cover letter
- Recommendations
- Writing sample
- 30 minute interview with panel
- Unannounced classroom observation

Consultant Training

- Consultants from Toledo and Poway came to Syracuse
- Cognitive Coaching-extensive training
- Mentoring Matters
- Evaluation writing
- Individuals shared professional development

CONSULTANTS IN WAITING

- Consultants are trained and ready to be activated as needed

- Remain in classroom until activated

- May be in-waiting for a year or more

How Are Consultant Teachers Assigned?

- List generated by panel/personnel
- All teachers newly hired to SCSD
- Consultants meet to establish case load
- Criteria:

Number of interns/school

Certification area

Location

What Are The Roles Of The Consultant Teacher?

- Cognitive Coaching®
- Collaboration
- Consulting
- Evaluation

Consultant Teacher Responsibilities

- Meet new teachers at NTO
- Observe and meet with interns regularly
- Provide professional development to interns
- Communicate regularly with the principal
- Present status reports to PAR panel
- Recommend future employment status to PAR panel
- Recommending termination is sometimes necessary

Interns

What Are The Responsibilities Of The Intern?

- To meet the Performance Indicators
- To actively participate in the PAR program
 - Submit lesson plans
 - Be prepared for observations
 - Report absences to consultant
 - Be available for conferences

TTIP

Tenured Teachers Intervention Program

- Newest initiative
- For tenured teachers having temporary difficulties
- Principal and teacher both must agree
- Support, coaching, consulting
- Non-evaluative

Peer Assistance and Review vs. Mentoring

PAR

- EVALUATIVE
- CONFERENCES WITH PRINCIPALS
- REPORT TO PAR PANEL

MENTOR

- SUPPORT
 - COACHING
 - MENTORING DOCUMENTATION
 - REVIEW LESSON PLANS
 - HELP WITH SUPPLIES & MATERIALS
- NON-EVALUATIVE
 - CONFIDENTIAL
 - ONLY CONTACT HOURS REPORTED

