SCHOOL IMPROVEMENT GRANT: COHORT 1, YEAR 2 ACTIVITY

The MOU states,

[image: image1.emf]
One of the evaluation elements that we would like to test drive this year is peer observation. Because of content and instructional competency, peers can often provide a different perspective on a teacher's practice than that of administrators or "outside" observers. As part of this activity, teachers will plan and carry out the observation, and then they will submit feedback on the experience through an online survey. The 2 x 2 peer observation activity by itself should take about 4 hours. Please see the protocol below:

	2 x 2 Peer Observation

	2 x 2 peer observations are appropriate for providing feedback on the focus elements in 2b, 3b, 3c, and/or 3d. Because 2 x 2 peer observations are intended to be 10-15 minutes in length, it is recommended that only one element be chosen for the focus of the observation.

	Purpose of the 2 X 2 Peer Observation Protocol:

The “2 X 2” Peer Observation Protocol provides educators with a structured process for peer observations. It is important to stress that the 2 X 2 Peer Observation is not evaluative; the protocol provides a vehicle for professional growth and learning, recognizes the expertise of teachers, and provides an opportunity to learn from each other.

	Overview:

A “2 X 2” Peer Observation is designed to take a relatively short amount of time. The protocol can be done with a partner, or with teams of teachers. The participants decide upon the focus of the peer observations, discuss the Teaching and Learning Framework criteria, which will be used, and what would constitute evidence of “best practice”. Once the focus is determined, observations are scheduled by the participants; each participant will be observed and be a peer observer.

	Protocol

	Step 1

Focus

(1.5 hours)
	· Participants / teams decide upon the focus for the “2 X 2” peer observations.

· Once the area of focus is decided, participants discuss what would be evidence of best practice relative to the area of focus.

· Participants may also construct a focus question to guide the observation [e.g., What strategies can be used to ensure that all students have an opportunity to answer the questions posed during a lesson?].

	Step 2

Schedule

(0.5 hours)
	· Participants / teams schedule dates and times to complete the observations and the follow up meeting(s).

· Arrangements for substitutes may be needed to facilitate the class visits.

· Teams should schedule an additional time to debrief the entire process / sequence of observations.

	Step 3

Visit

	· Each observation lasts between 10 and 15 minutes.

· The observer collects two pieces of evidence that constitute effective and/or highly effective practice in the agreed upon area(s) of focus.

· The observer also collects two samples of evidence of practice about which the observer has a question.

	Step 4

Debrief

(2 hours)
	· The observer and observed teacher meet briefly after the class visit to share the observation evidence, discussing both the effective/highly effective practices and the questions that emerged during the observation.

· Discuss what was learned

· What new questions surface from the discussion?

· What might be some next steps?

	Step 5

Reflection

(2 hours)
	· Individually, reflect on what you learned from the observations.

· Document your learning for your Individual Growth Plan

	Step 6

Next Step
	· Implement ideas learned from the observation

· Schedule an additional series of “2 X 2 Peer Observations” at an agreed upon time for the same or a different focus area.

Directions: Please fill out this form for all of your observations in which you were the observer. Each person fills out his/her own form and then submits it online at http://goo.gl/8tRlM

Observer Name: ______________________________Name of Peer Being Observed: _______________________________

Content/Period: ______________________________School: ____________________________________

	2 x 2 Peer Observation

	Focus Element:

	Before conducting the observation, what evidence would you consider as best practices for the focus element?

	Focus Question:

	Time Scheduled for Observations:

	Time Scheduled for Debrief:

	Observation Notes:

	Teacher:

	Student:
	Questions:

	Debrief Notes:

What was some evidence of effective/highly effective practices you saw during the observation?
What did your group learn in regards to practices related to the focus element?
What questions does your group have as a result of the peer observation?

	Next Steps:

