[image: image1.png]O

Z BOSTON
Public Schools
Focus on Children

Educator Effectiveness Facilitator
Position Summary
Over the course of the school year, Educator Effectiveness Facilitators (EEFs) will improve teacher and leadership effectiveness through supporting the deployment of the Massachusetts regulations on educator evaluation. On a school level, EEFs will help identify, replicate, and distribute exemplary teaching practice across the district. A key goal of Massachusetts’s new regulations on educator evaluation is to support the professional growth of all educators. Educator Effectiveness Facilitators (EEFs) will be teacher leaders who act as resources and change agents in their school communities. EEFs will help their colleagues to define effective teaching practices through the tools of the evaluation system and implement effective teaching strategies in their classrooms. The Educator Effectiveness Facilitator reports to the principal/headmaster and must participate on the ILT.

Expectations: EEFs will…
· Be active learners in the four 3-hour training sessions;

· Monday, December 10 OR Tuesday, December 11, 3-6pm

· Monday, January 14 OR Tuesday, January 15, 3-6pm

· Monday, March 11 OR Tuesday, March 12, 3-6pm

· Tuesday April 9 OR Thursday, April 11, 3-6pm

· Apply the skills and tools taught at these sessions in their work with their school communities, including the facilitation of at least three 1-hour sessions with the ILT;

· Attend one of the meetings where all Facilitators will be present (i.e., Literacy, Math, Educator Effectiveness, and Data Facilitators). Dates are February 4th, 5th, 11th, or the 12th.
· Serve as a resource to colleagues about aspects of the evaluation system;

· Communicate suggestions, questions, and concerns from colleagues in their buildings;

· Provide input to the Office of Educator Effectiveness on upcoming phases of performance evaluation implementation.
Candidate Qualifications
· Currently teaching as BTU member in a BPS school

· Scored as ‘Meets Standards,’ if employed at a non-Turnaround School or ‘Exemplary/Proficient,’ if employed at a Turnaround School on most recent evaluation
· Meet all state and federal guidelines in order to be fully licensed and ‘Highly Qualified’

· At least 3 years of teaching experience
· Demonstrate evidence of leadership and understanding of adult learning
Compensation: Stipend amounts are determined by the Principal (minimum of $1,125).
Educator Effectiveness Application
It’s not too late to have an EEF in your building. The EEF can support your ILT in the implementation of the performance evaluation in your schools, and assist you in completing the challenging work of developing structures and strategies that support effective teaching.

Applications Due by 5pm, Friday, December 7th, 2012. Submit this application (in person or via fax) or direct any questions to:

	Jared Joiner, Implementation Specialist

Office of Educator Effectiveness

Fax: 617.635.9083

Email: jjoiner@boston.k12.ma.us
	

	Educator Effectiveness Facilitator Name
	

	BPS Email
	

	Position
	

	School
	

	Academic Superintendent
	

	Principal Signature
	

[image: image1.png]