

STATE DATA SYSTEMS AND TEACHER EFFECTIVENESS – THE LOUISIANA CASE STUDY

Jeanne M. Burns, Ph.D.
Louisiana Board of Regents

Bradley O'Hara, Ph.D.
University of Louisiana System

Lisa Abney, Ph.D.
Northwestern State University

**American Association of State Colleges and Universities
Academic Affairs Winter Meeting
February 12, 2011**

quality

What has Louisiana learned about teacher effectiveness and data systems (2000 – 2011)?

Teacher preparation IS important

quality

**. . . especially if states want
K-12 students to be career
and college ready.**

How do chief academic officers in Louisiana know this is true?

Outcome Data Linked Directly to Success of Graduates - One of Multiple Measures

- Louisiana can **link growth of student achievement to new teachers** and the teacher preparation programs that taught the new teachers
- Louisiana can examine growth of student achievement over **multiple years** to identify areas in need of **program development**
- Louisiana can **compare growth** of achievement of students taught by university graduates to growth of achievement of students taught by **experienced teachers** and **new teachers at other universities**

quality

Example of Results
2009-2010 Value-Added Teacher Preparation
Assessment Results for
NORTHWESTERN STATE UNIVERSITY
ALTERNATE CERTIFICATION PROGRAM

Amount of Growth in Achievement of Grades 4-9 Students Taught by New Teachers	Science	Language Arts	Reading	Math	Social Studies
<i>Level 1: Growth in achievement GREATER than students taught by EXPERIENCED teachers.</i>	Example: Effect Estimate = 3.3				
<i>Level 2: Growth in achievement COMPARABLE to students taught by EXPERIENCED teachers.</i>					
<i>Level 3: Growth in achievement COMPARABLE to students taught by NEW teachers.</i>					
<i>Level 4: Growth in achievement BELOW students taught by other NEW teachers.</i>					
<i>Level 5: Growth in student achievement SIGNIFICANTLY BELOW students taught by other NEW teachers.</i>					

Longitudinal Assessment Results

NORTHWESTERN STATE UNIVERSITY ALTERNATE CERTIFICATION PROGRAM

SOCIAL STUDIES

Amount of Growth in Achievement of Grades 4-9 Students Taught by New Teachers	2006-07 Results	2007-08 Results	2008-09 Results	2009-2010 Results
<i>Level 1: Growth in achievement GREATER than students taught by EXPERIENCED teachers.</i>				
<i>Level 2: Growth in achievement COMPARABLE to students taught by EXPERIENCED teachers.</i>				
<i>Level 3: Growth in achievement COMPARABLE to students taught by NEW teachers.</i>				
<i>Level 4: Growth in achievement BELOW students taught by other NEW teachers.</i>				
<i>Level 5: Growth in student achievement SIGNIFICANTLY BELOW students taught by other NEW teachers.</i>				

Where did Louisiana start?

STRONGER REQUIREMENTS & PATHWAYS FOR TEACHER CERTIFICATION

- PK-16+ partnership between higher education and PK-12 education to recommend new policies (Blue Ribbon Commission)
- New state policies to create stronger teacher certification requirements (BESE)
- New state policies to create stronger alternate and undergraduate pathways (BESE)
- Agreement between PK-12 and higher education to share data

What new measures were implemented to determine the effectiveness of teacher preparation?

Multiple Measures

- Redesign of all teacher preparation programs and approval by BoR & BESE by July 1, 2003. (Higher Education Policy)
 - Alignment of programs to state and national **content** and **teacher** standards
 - **Chief academic officers accountable** for the redesign of all programs due to the involvement of colleges of arts/ sciences/humanities and education faculty
 - **Evaluation** of all programs by **national/state experts**

Multiple Measures (Cont'd.)

- National accreditation by NCATE or TEAC for BoR & BESE approval to operate (BoR & BESE Policies)

- ✓ NCATE Assessments
- ✓ SPA Assessments
- ✓ TEAC Assessments

(Assessment of unit, teacher candidate teaching skills, employer satisfaction, etc.)

**Public and Private Universities
(Future: Out of State Universities with Field
Based Experiences in Louisiana)**

quality

Multiple Measures (Cont'd.)

- Teacher Preparation Accountability System
(2002-2003, 2003-2004, 2004-2005 – Hurricane Katrina Impact - New Pilot 2010-2011)

Teacher Preparation Performance Score =

- ✓ Part 1: Institutional Index
 - Teacher Knowledge (Praxis Passage Rates)
 - Feedback from Graduates (Teacher Survey)
- ✓ Part 2: Quantity Index
 - Increase in Program Completers
 - Increase in Completers in Teacher Shortage Areas
- Part 3: Growth in Student Achievement Index (NEW)
 - Value-Added Teacher Preparation Assessment Model

quality

Part 3: Growth in Student Achievement Index

Value-Added Teacher Preparation Assessment Model

*Developed by George Noell, Ph.D. & Kristin Gansle, Ph.D.
Louisiana State University and A&M College*

- **Predict** achievement of individual students based on prior achievement, demographics, and attendance
- **Assess** actual student achievement
- **Link** growth of student achievement to new teachers and teacher preparation programs that taught the new teachers
- **Calculate** degree to which students taught by new teachers met achievement of similar students taught by experienced teachers
- **Act** on results

Definitions

- Tests
 - State Achievement Tests (Math, Science, Social Studies, Reading, & Language Arts (Grades 3-9))
- New Teachers:
 - 1st and 2nd year teachers with regular certificates
 - Teaching within area of certification
- Experienced Teachers
 - 3rd or subsequent year teachers with regular certificates
 - Teaching within area of certification

Criteria for Inclusion of Programs in the Assessment

- Inclusion for each content area
 - Redesigned programs only
 - 25 or more new teachers in grades 4-9
 - Teaching within certification
 - Remained with student full academic year
- 10 universities and 2 private providers are included in the 2009-2010 results
- 9 universities lacked a sufficient number of new teachers in the content areas to be included – they will be included in the future once they meet the criteria for inclusion

Public Disclosure
2009-2010 Value-Added Teacher Preparation
Assessment Results
NORTHWESTERN STATE UNIVERSITY
ALTERNATE CERTIFICATION PROGRAM

quality

Amount of Growth in Achievement of Grades 4-9 Students Taught by New Teachers	Science	Language Arts	Reading	Math	Social Studies
<i>Level 1: Growth in achievement GREATER than students taught by EXPERIENCED teachers.</i>	Example: Effect Estimate = 3.3				
<i>Level 2: Growth in achievement COMPARABLE to students taught by EXPERIENCED teachers.</i>					
<i>Level 3: Growth in achievement COMPARABLE to students taught by NEW teachers.</i>					
<i>Level 4: Growth in achievement BELOW students taught by other NEW teachers.</i>					
<i>Level 5: Growth in student achievement SIGNIFICANTLY BELOW students taught by other NEW teachers.</i>					

Longitudinal Assessment Results

NORTHWESTERN STATE UNIVERSITY ALTERNATE CERTIFICATION PROGRAM

SCIENCE

Amount of Growth in Achievement	2006-07 Results	2007-08 Results	2008-09 Results	2009-10 Results
<i>Level 1: Growth in achievement GREATER than students taught by EXPERIENCED teachers.</i>				

quality

Longitudinal Assessment Results

NORTHWESTERN STATE UNIVERSITY ALTERNATE CERTIFICATION PROGRAM

LANGUAGE ARTS

Amount of Growth in Achievement of Grades 4-9 Students Taught by New Teachers	2007-08 Results	2008-09 Results	2009-10 Results
<i>Level 1: Growth in achievement GREATER than students taught by EXPERIENCED teachers.</i>			
<i>Level 2: Growth in achievement COMPARABLE to students taught by EXPERIENCED teachers.</i>			

READING

Amount of Growth in Achievement of Grades 4-9 Students Taught by New Teachers	2007-08 Results	2008-09 Results	2009-10 Results
<i>Level 1: Growth in achievement GREATER than students taught by EXPERIENCED teachers.</i>			
<i>Level 2: Growth in achievement COMPARABLE to students taught by EXPERIENCED teachers.</i>			

Example of Longitudinal Assessment Results

NORTHWESTERN STATE UNIVERSITY ALTERNATE CERTIFICATION PROGRAM

MATHEMATICS

Amount of Growth in Achievement of Grades 4-9 Students Taught by New Teachers	2006-07 Results	2007-08 Results	2008-09 Results	2009-10 Results
<i>Level 1: Growth in achievement GREATER than students taught by EXPERIENCED teachers.</i>				
<i>Level 2: Growth in achievement COMPARABLE to students taught by EXPERIENCED teachers.</i>				
<i>Level 3: Growth in achievement COMPARABLE to students taught by NEW teachers.</i>				
<i>Level 4: Growth in achievement BELOW students taught by other NEW teachers.</i>				
<i>Level 5: Growth in student achievement SIGNIFICANTLY BELOW students taught by other NEW teachers.</i>				

quality

**2009-2010 Value-Added Teacher Preparation
Assessment Results**
ALTERNATE CERTIFICATION PROGRAMS

Types of Programs	Language Arts	Math	Reading	Science	Social Studies
Louisiana College	2	3	1	3	3
Louisiana State University - Shreveport	2	1	2	2	1
Louisiana Resource Center for Educators	3	3	4	3	3
Louisiana Tech University				3	
Northwestern State University	2	3	2	1	3
Southeastern Louisiana University	2	2	2	1	1
The New Teacher Project	1	1	1	1	3
University of Louisiana at Lafayette	4	3	3	4	3
University of Louisiana at Monroe	2	3	3	2	1

quality

2009-2010 Value-Added Teacher Preparation Assessment Results **UNDERGRADUATE PROGRAMS**

Types of Programs	Language Arts	Math	Reading	Science	Social Studies
Louisiana State University and A&M College	3	3	3	1	2
Louisiana State University at Shreveport	3	3	3		3
Louisiana Tech University		3			
McNeese State University	3	3			5
Northwestern State University	3				
Southeastern Louisiana University	3	2		2	
University of Louisiana at Lafayette	4	3	3	3	4
University of New Orleans		3			3

quality

What will be the next step in Louisiana?

BoR Support During 2009-2010 to Act on Results

- Creation of State Research Team (Researcher from every teacher preparation program in the state)
- Examination of campus teacher preparation data to identify needs within a specific content area
- Use of data to identify a strategy or strategies to address the identified needs within the specific content area
- Development of an action research study to address the need
- Implementation of the action research study

What do system and campus chief academic officers in Louisiana say about the use of multiple measures to examine teacher effectiveness?

Dr. Brad O'Hara
Provost and Vice President for
Academic and Student Affairs
University of Louisiana System

Dr. Lisa Abney
Provost and Vice President for
Academic and Student Affairs
Northwestern State University
of Louisiana

FOR ADDITIONAL INFORMATION

Jeanne M. Burns

Jeanne.burns@la.gov

Bradley O'Hara

bohara@uls.state.la.us

Lisa Abney

vpaa@nsula.edu

<http://www.regents.la.gov/Academic/TE/Value%20Added.aspx>