
Building Educator Capacity for Equity: Competency-Based Approaches to Professional Learning for Teachers and Administrators

October 5, 2020

Welcome

- **Introduce yourselves.**
 - Share who you are, where you are from, and one hope you have for this school year.
- **Ask and answer questions.**
 - Use the chat function to pose questions of our panelists. All attendees are encouraged to respond.
 - We will leave time for our panelists to answer questions.
- **Share your learning.**
 - Tell your colleagues what you are learning. Use #Aurora2020 on Twitter and mention @Aurora_Inst.
- **We are recording and archiving the webinar.**
 - The slides and video will be available on aurora-institute.org.

Building Educator Capacity for Equity: Competency-Based Approaches to Professional Learning for Teachers and Administrators

**Jason Lange
Amalia Lopez**

Session Outcomes

- Participate in thinking on the **concepts of Diversity, Equity, and Inclusion**
- Understand the elements **Diversity, Equity and Inclusion Micro Credentials**
- Understand the elements involved in **implementation of district- level competency-based professional learning launch**

Participant Poll

- Open up a browser window at:
- pollev.com/amalia_lopez778

Keep this browser window open! You will refresh each time we present a new poll!

How do you define diversity, equity, and inclusion for your organization or work?

What are some ways you've attempted to build DEI in your organization?

 BloomBoard

About BloomBoard

- Started in 2010, and more **than 7,500 schools in 800 districts in 38 states** trust us (with 15 state-level partnerships)
- Backed by the **Gates, Dell** and **Jobs** family foundations, as well as **Learn Capital**
- Current and previous Board members / advisors are educational leaders including: **Joanne Weiss** and **Tom Vander Ark**
- Pioneering the shift from seat-time-based learning and traditional degrees **to competency-based certification and career advancement**, while maintaining rigor and quality at scale
- The platform for leading MC issuers such as: **Ready to Blend** and the **National Board Certified Teacher Network**

Essential Skill: Building a Fire

Traditional PD

Reading material
+
Workshop
+
Written Exam

Competency-Based Learning

Building Knowledge
+
Tools (tinder, kindling)
+
Practice Building a Fire

Which model do you want if you had to survive a night in the woods?

Essential Skills: Diversity, Equity and Inclusion (DEI)

Which model will be most effective at
meaningfully changing practice?

What is a Micro-Credential?

A digital form of micro-certification earned by demonstrating competency in a specific skill via classroom practice.

Key Components:

1. Description of the skill
2. Requirements for proving competency
3. Performance rubric for each requirement

Micro-Credentials are **less** like...

- ✗ A College Course... not time based, does not require scope and sequence
- ✗ A PD Workshop... no seat-time, no sub or travel requirement/expense
- ✗ A Test or Traditional Assessment... not measured by passing an exam

Micro-Credentials are **more** like...

- ✓ A Driver's License... learn by practice and support, earn by demonstration
- ✓ The Pole Vault... a bar is set, objective is to get clear of the bar using available tools. Train to clear the bar. Practice makes perfect
- ✓ A Single-Skill Version of Familiar Education Certification... allows practitioners to distinguish themselves as accomplished

BloomBoard's National Micro-Credentialing Landscape

- ARKANSAS
Teacher Induction, Teacher Leader, & Master Teacher Endorsements
- KANSAS
Induction & Response to Intervention (RtI)
- DELAWARE
Teacher Induction
- MINNESOTA
CTE Alternative Certification
- KENTUCKY
CTE / Workforce Development
- FLORIDA
Clinical Educators & CTE / Workforce Development Pathways
- ★ DEPARTMENT OF LABOR
Apprenticeship Employability Skills
- ILLINOIS
Leadership for Equity
- LOUISIANA
Teacher Leader & Principal Licensure
- ★ AASA (The Superintendent's Association)
Superintendent Certification

- RHODE ISLAND
Computer Science Endorsements
- ARIZONA
Computer Science Endorsements
- UTAH
Financial Literacy
- TENNESSEE
Social Emotional Learning & STEM
- ALABAMA
Gifted & Talented, ESL, & National Board Pre-Candidacy
- WISCONSIN
Competency-Based Salary Schedules
- TEXAS
Micro-Credential Licensure Pathways (HB2424)
- CONNECTICUT
English as a Second Language (ESL) & Diversity, Equity, and Inclusion
- WASHINGTON
Computer Science & Cultural Responsiveness
- INDIANA
Teacher Leadership & Social Emotional Learning

- New Teacher Induction
- Specific Endorsements / Add-ons
- CTE / Workforce Development
- Leadership

DEI Is More Important Than Ever

Student Perceptions of Diversity & Inclusion Across Grades 6-12
(October 2019)

Student Perceptions of Diversity & Inclusion by Race/Ethnicity
(October 2019)

Big Questions

- What do teachers and leaders need to do to effectively and meaningfully support DEI for all students?
- Can we model effective DEI experiences for teachers and leaders, and if so, what does that mean and what are the implications?
- This work is culture change management. How do we structure the implementation and support process to best manage the related complexities?

What Is the Best Research to Inform This Work?

Culturally Responsive
Instruction

Restorative Justice

Trauma-Sensitive
Instruction

Social Emotional
Learning

Leadership For Equity

We Know Leadership Is Critical as a Starting Point

Core Leadership Commitments

1. Decrease Chronic Absenteeism
2. Reduce Disproportionate Suspension and Expulsion Rates
3. Increase Early Postsecondary Opportunities
4. Provide Equitable Access to Effective Teachers
5. Recruit and Retain a Diverse Teaching Force
6. Embed Cultural Competence in School Practices
7. Partner with Community Allies

Foundations of Leadership For Equity

But We Also Need to Focus on Critical Classroom Practices

Culturally Responsive Instruction

Restorative Justice

Trauma-Sensitive Instruction

Social Emotional Learning

Leadership For Equity

What Competencies Cover The Classroom Research?

Social and Emotional Learning
Foundations Endorsement (10 MCs)

SEL Micro-Endorsement

Additional Micro-Endorsements (20 MCs)

Restorative Justice

Trauma-Sensitive Education

Equity and Cultural Responsiveness

Developing Families as Partners

Click on competencies that come to mind for the DEI work in your district.

SEL Micro-Endorsement

Restorative Justice

Trauma-Sensitive Education

Equity and Cultural Responsiveness

Developing Families as Partners

Where Should Coaching Come In to Model and Support Effective DEI Practices?

Key Elements Of Success

- Cohort-Based Coaching (via PLC) from an Equitable Instruction Expert
- Portfolio-Based Exercises to Drive Demonstration of Effective Practice

What Does a Typical Implementation Timeline Look Like?

Micro-Credentials Guide Educators Through a 5 “Es” Learning Experience

What Does the Future of Career Advancement Look Like?

- Growth will be **linked to meaningful salary incentives**
- Advancement will be **MUCH cheaper** (\$5K-7K vs. \$15K-\$50K)
- **Licensure requirements** will be automatically satisfied
- Content will be **directly aligned to district strategic plans**
- **Portfolio-based learning** will be the norm (6x learning / retention)

	ABC School District Teacher/Administrator Salary Schedule		
	RANGE		
	01	02	03
Step	BA	BA+15	MA
01	35,028	36,068	37,109
02	36,068	37,109	38,149
03	37,109	38,149	39,293
04	38,149	39,293	40,230
05	39,293	40,230	41,271

~20%-40% of all educators are currently “maxed out” on their salary schedules before a degree-bearing lane change...

The diagram features a central blue circle with a white ribbon icon. To its right is the title "Foundations Micro-Endorsements" in blue text. Below these are twelve hexagonal boxes arranged in a 3x4 grid. The top row has four light blue boxes, the middle row has four purple boxes, and the bottom row has four light orange boxes. Each box contains text describing a specific endorsement area.

Foundations Micro-Endorsements

- Building Student Motivation Through Mindsets
- Promoting Student Metacognition
- Guiding Accountable Discussions
- Scaffolding Questions to Drive Student Learning
- Supporting Students to Work Through Conflict
- Supporting Learner Collaboration
- Developing a Climate of Respect and Rapport
- Creating Physical Environments for Learning
- Understanding Cultural Differences
- Collaborating to Meet the Needs of Diverse Learners
- Developing Culturally Responsive Instruction
- Identifying Your Student Learning Needs

Trauma-Sensitive Instruction

- Reflecting Trauma Awareness
- Instituting a Trauma-Sensitive Classroom
- Addressing Stress Produced by Working With Students Affected by Trauma
- Recognizing Stress Responses in Students Affected by Trauma
- De-escalating a Triggered Student
- Using Protective Factors to Foster Student Resilience

[illegible]

Micro-Endorsement

- Personalized Micro-Endors ement
- Personalized Micro-Endors ement
- Personalized Micro-Endors ement
- Personalized Micro-Endors ement
- Personalized Micro-Endors ement

National Board Pre-Candidacy

Social Emotional Learning

Trauma-Sensitive Instruction

Early Literacy Instruction

Introduction to Culturally Responsive Instruction

Meeting the Needs of English Language Learners

District Level Implementation

Lindsay Unified School District

LINDSAY UNIFIED
SCHOOL DISTRICT

WHO ARE WE?

Lindsay, CA

The Lindsay Unified Performance Based System

- A **personalized, competency-based, learner-centered** approach to learning

[Timeline of Lindsay's Model](#)

- Learners work at their **performance level** and advance through the curriculum when they have demonstrated mastery
- Varies the **pace and path of learning**
- Utilizes **academic data** to determine learner needs

All learners can learn.

Learners acquire knowledge in different ways and time frames.

Successful learning breeds continued success, which influences esteem, attitude, and motivation.

Conditions for Professional Learning

- Mindset of “we are all learners”
- Create pathways of choice in professional learning
- Menu of options that vary in depth, duration, and demonstrations of learning
- Foster the same mindset of mastery in our educators that we build in learners
- Connect professional learning to critical outcomes, including school data, learner achievement and mastery

Scope of Professional Learning Opportunities (PLOs)

The Equity Lens in Lindsay Unified

- Formed a **district equity leadership team** in 2018
- Began to consider **what DEI work means for Lindsay Unified**
- **Tackled various starting points:**
 - Team learning
 - Reached out to experts and those who work in the field
 - Considered a district equity audit
 - Considered where and how to begin
- Wanted to **connect the goals** of a more equity-informed and equity-driven outcomes to the current mission, vision, and work of the district

Lindsay Equity Vision

We will increase **equity awareness, analysis, understanding, and response within our learning community** to ensure learners leave the Lindsay system saying “**I received what I needed.**”

The Tennessee Leaders for Equity Playbook

1 Decrease Chronic Absenteeism

With attendance data, leaders take action to minimize attendance barriers for all families and maximize learning time for all students.

2 Reduce Disproportionate Out of School Suspension and Expulsion Rates

Leaders take action to minimize exclusionary and inconsistent disciplinary methods to maximize learning time for all students.

3 Increase Early Postsecondary Opportunities

Leaders take action to increase access to relevant early postsecondary opportunities for all students so that the majority of graduates will graduate high school on a path to completing a postsecondary certificate, diploma, or degree.

4 Provide Equitable Access to Effective Teachers

Leaders take action to minimize effective teaching gaps and to ensure that students with greatest needs have access to highly effective teachers.

5 Recruit and Retain a Diverse Teaching Force

Leaders take action to recruit and retain a diverse teaching force and develop educator excellence and capacity.

6 Embed Cultural Competence in All Aspects of School Practices

Leaders take action to create safe, supportive, inclusive school cultures that use culturally relevant practices.

Tennessee LEADERS FOR EQUITY *Playbook*

LINK

7 Partner with Community Allies

Leaders take action to build results-focused partnerships with the community.

Leaders for Equity Micro Credentials via Bloomboard

Definition: Effective school leaders actively engage their teams in exploring key principles of equity as a way to understand the communities they serve.

Underlying Principles: Effective school leaders guide their teachers and staff in uncovering their own biases and assumptions, identify key areas for staff development and growth, and facilitate a culture of learning as they integrate practices to address the diverse needs of the students and families within their communities.

Rationale: Effective school leaders are aware of their own personal biases and assumptions in order to guide staff in developing a shared understanding of cultural responsiveness and equity, so that each student can receive the quality education they deserve.

Key Approaches in the Equity Micro Credentials

- Clearly outlined **outcomes and competencies**
- **Rubrics** articulating proficiency
- Questioning and **reflection** prompts
- **Resources** and research
- Creation of **authentic evidence**
- **Feedback** and expectation of deeper learning and analysis
- Self-paced, asynchronous approach that **honors learners of all styles**

The screenshot displays a digital interface for the Equity Micro Credentials. At the top, a blue header bar contains a 'Hide Rubric' link with a downward arrow. Below this, a navigation bar shows three tabs: 'Demonstrated' (selected), 'Progressing', and 'Not Met'. A response snippet is visible: 'Response includes specific references to IAT findings with three or'. The main content area is titled 'Overall Feedback' and features a progress bar with five steps: 1. Analyze (active), 2. Develop, 3. Implement, 4. Evaluate, and 5. Review & Submit. The 'Analyze' step is further detailed with a 'Passed' status. The instructions for this step are: 'Analyze your current awareness of implicit bias, misconceptions, and equity mindsets*.' Below this, a paragraph states: 'Take one of these [implicit association tests \(IAT\)](#) and record your results. After you've taken the IAT, review the Equity Shifts table on pages 4 and 5 of the [Tennessee Leaders for Equity Playbook](#). Reflecting on your IAT findings and Equity Shifts table in the Playbook, write a 500- to 750-word response to the following questions:'. A list of three questions follows: 1. What biases and misconceptions do you bring into your work as a leader? What biases have you observed among your own staff? 2. What patterns or trends do you notice among school policies and practices (e.g., disciplinary policies, parent handbook, community resources and allocations)? What evidence do you have to support those assumptions? 3. Based on these patterns and your own reflection, provide examples of what is working and what areas need further exploration in your school? A note at the bottom reads: '*Note: Equity mindsets entail a shift in mindset and practice that set the foundation for providing and sustaining equitable outcomes for each student.' The interface also includes a sidebar with icons for a calendar, a grid, and a pencil, and a right sidebar with a document icon and a user profile icon. The bottom of the screen shows a blue and white patterned background with the text 'Disrupting injustice: Principals narrate the strategies they use to improve t...'

Moving Mindsets on Equity

- Successful launch of leadership
- **Combined with other efforts**, including:
 - Implementation of a research-based framework for instructional feedback, the [Instructional Look Fors](#)
 - Cost of Poverty (COPE) simulation for all staff
- Next Steps
 - Looking towards the new series of equity micro credentials
 - Expansion of internal equity audit
 - Continued design of professional learning pathways that include DEI microskills

Diversity, equity, and inclusion are not static concepts.
They evolve.

We must evolve our focus, our leadership, and our approaches to serving with equity to meet the moment.

Questions

Quick Feedback

One-Minute Survey: https://www.surveymonkey.com/r/AuroraWebinar_10-5-20

Symposium Webinar Series

1. **Impact of Personalized Learning through Interest-Based Internships** | October 6, 2020 | 2 pm ET
2. **Improving the Equity in Personalized Learning through a Multi-Tiered System of Support (MTSS) Approach** | October 8, 2020 | 2 pm ET
3. **Implementing Student-Centered Learning: Lessons Learned from Leaders in the Arena** | October 13, 2020 | 2 pm ET
4. **Lessons from COVID-19: How Competency-Based Education Provided for Continuity of Learning in Three North Carolina Schools and Is Shaping the Path Forward** | October 15, 2020 | 2 pm ET
5. **High School Internships in the Time of COVID-19: Mentorship, Connections, and More in Virtual Work-Based Learning** | October 19, 2020 | 2 pm ET
6. **Choice in Learning: Examination of Students' Use of Flex Time in High School** | October 22, 2020 | 2 pm ET
7. **Competency-Based Education Systems: Performance Assessment Using Proficiency Scales** | November 5, 2020 | 2 pm ET
8. **Deeper Competency-Based Learning: Making Equitable, Student-Centered, Sustainable Shifts** | November 10, 2020 | 2 pm ET

<https://aurora-institute.org/events-webinars/>

AURORA INSTITUTE

Symposium 2020

OCTOBER 26-28, 2020 | **VIRTUAL**

Stay Connected

www.aurora-institute.org

communications@aurora-institute.org

(703) 752-6216

A New Dawn for
Every Learner

Foundations of Effective Blended Instruction

Social Emotional Learning

Equity and Cultural Responsiveness

Trauma-Sensitive Instruction

Student-Centered Learning Foundations Endorsement (15 MCs)

Student-Centered Learning Micro-Endorsement

Additional Micro-Endorsements (15 MCs)

Implementing Student-Centered Learning

Designing Learning Experiences

Guiding and Coaching

