SIERRA COLLEGE

ACTivATE PROJECT EVALUATION
INTERVIEWS WITH PARTICIPATING TEACHERS
FINAL REPORT

JD FRANZ RESEARCH, INC.

Public Opinion and Marketing Research

[image: image1.png]

Questions. Answers. Results.

April 2014
CONTENTS
I.
INTRODUCTION
1

II.
FINDINGS
3

III.
CONCLUSIONS AND RECOMMENDATIONS
21
APPENDIX: INTERVIEW GUIDE
I. INTRODUCTION

The research findings presented in this report derive from a series of individual interviews with teachers participating in the Sierra College ACTivATE project that was commissioned by the College and conducted by Dr. Jennifer D. Franz, the President of JD Franz Research, Inc. of Sacramento. Every participating teacher was invited to an interview, and as a result of multiple entreaties over the course of three months, nine out of the twelve accepted. Two, at their request, were interviewed together.
All of the interviews were conducted by phone between December 6, 2013 and February 20, 2014. Interview lengths ranged from 20 to 50 minutes, depending on how much information the interviewee elected to provide.

The primary purpose of the interviews was to determine how teachers participating in the ACTivATE project felt about their experience. Questions were grouped into the following broad categories:
· Reasons for participating in the project

· Reflections on that choice midway through the project

· Overall perspectives on the project, including likes and dislikes

· Assessments of the major projects components, including the training session, the curriculum development period, the coaching, and the meeting in November

· Perspectives on including students’ points of view in the project evaluation

· Ratings of the totality of the project, including the assignment of a letter grade

· Opinions on how the project should be modified for future iterations
· Willingness to assist the College with teacher outreach for future iterations

· Perspectives on teachers’ future behavior relative to critical thinking

Details on the specific questions that were asked and their sequencing can be found in the Interview Guide, which is provided in the Appendix.

Technically, this is a quantitative study, because every member of the population was included. In addition, three-quarters (75 percent) actually participated, which is a high level of cooperation.
The results, however, are more qualitative in nature, because the questions were all open-ended and almost all of the answers are in narrative form. Accordingly, it is important to understand that the analysis of the results, while prepared by someone with extensive experience in the field, is ultimately subjective. It would therefore be prudent to treat the resulting interpretation with at least some caution.
Following this Introduction, the report is divided into two additional sections. Section II contains a detailed discussion of the Findings from the interviews, including selected quotes from participants. Section III presents the research firm’s Conclusions and Recommendations.
II. FINDINGS

Findings from the interviews are presented here in the order in which the inquiries were posed to participating teachers. Readers who are interested in the detailed nature of the questioning are invited to consult the copy of the interview guide that can be found in the appendix.

In the Beginning

Why Did You Decide to Participate in This Project?
The most frequent answer to this question was experience with and regard for one or both of the project leaders, namely Carol Pepper-Kittredge and Sandra Scott:

· In reality, Sandra and Carol approached me. Everything they have done in the past has been good. I couldn’t say no.

· I have a lot of respect for Carol Pepper-Kittredge and what she does for our program, working to represent mechatronics, working to bring critical thinking to our program.
Other reasons that were offered more than once included the fact that CTE subjects already emphasize critical thinking and that the project offered an opportunity for professional development:

· For me it was just logical, it’s what we do anyway in CTE. We teach those skills every day. We’ve always done it.

· It was a good opportunity for professional growth, to refine my craft, and to work with others in my field.

How Do You Feel About That Decision Now?

All but one of the responses to this question were overwhelmingly positive. People commented on the networking opportunities the project offered, their learning and growth, and the fact that the project could or should bring more respect to the CTE disciplines:
· It was a good decision. It forced me to develop my craft. I got to network with intelligent and interesting people.

· All in all, I think it’s really good. It will help me with better lessons.

· We are seeing that the rest of the education community is maybe seeing how much value is placed on those thinking skills. CTE students have always been second-class or lower-level students. This shows that this concept is important.

The one negative response focused specifically on the curriculum development process:

· Writing the curriculum got real clinical. Just checking the boxes. It was more bureaucratic. We lost the feeling of a collective moving forward.

Overall Perspectives
What Do You Like About the Project?

The focus of many of the answers to this question was on interacting with others and learning from their ideas. Other themes included viewing one’s discipline in a different light, learning to be explicit about critical thinking, and developing a solid lesson:

· It was most interesting listening to everyone’s ideas on how to incorporate critical thinking into the curriculum.

· I liked working with my colleagues and Sierra College. The whole group is fantastic to work with. They added more value than anything else.

· It forced me to look at what I teach differently.

· The materials helped me verbalize what we’re doing. We are doing this and making it clear to students what they are doing, they are critical thinkers.
· I got a lesson out of it – and it will turn out well.
What Do You Dislike About the Project?

The most common answer to this question was words to the effect of “nothing.” A number of teachers, however, took this opportunity to express a desire for more meetings:

· I can’t think of anything.

· It worked pretty good, sometimes another meeting or two would have been beneficial. I get so busy and forget what I’m supposed to do and have to rethink it. Other than that it went well.

· Have a second end-of-summer meeting with participants. It’s harder to find time during the school year.

Concerns expressed by single individuals included excessive paperwork, overly strict or exacting grading of the assessment test, the desire for a mentor more familiar with one’s field, and the challenge of executing the assignment amid all the pressures of a school year.
Training Session Overall
How Would You Evaluate the Training Session?

All but one of the responses to this question were highly positive:

· Fantastic, 10 out of 10. Great people, discussions, pertinent information.

· An A. I learned a lot of stuff.

· They clearly laid out what the program was and how we could use it.

· Effective. The presentation and exercises were particularly effective.

· Very well-structured and organized.

· Expertise from presenters was great.

The only person who expressed a concern said that the diversity of the group in terms of disciplines was a challenge. Another person added to a positive comment that he would have preferred an actual textbook to a compilation of materials.

What Did You Like About the Training?

Those who had not answered this question previously focused on the presentation, the small group interaction, and the assessment test:

· The presentation and exercises were particularly effective. The hands-on work and group exercises were most effective.

· I really liked people presenting what they were doing and how they were using it in the classroom. I could steal all or part of theirs.

· The setting, the informality, the group.

· Evaluating critical thinking skills and exercises were particularly valuable. Being able to review the results of the test to get at the root of what is and is not good critical thinking. The topic was subconscious to me, and this brought it to the surface.

What Did You Dislike About the Training?

The predominant answer to this question was generally “nothing.” Again, however, there were requests for more meetings:

· I don’t recall anything. It went pretty well for the first time out.

· I can’t think of anything.

· Shorter follow-up would have improved it.

· We needed a meeting in August to revitalize it.

Individuals also requested more hands-on work and less lecture as well as more examples.

What Did You Learn From the Training?

The leading answer to this question was that people are already teaching critical thinking. Other responses included how to think about critical thinking, the difficulty of teaching it, the importance of critical thinking, what others are doing, and the challenge teaching and evaluating the skill:

· Hey, we are doing this. It made me aware of what we are already doing.

· I realized I was already asking students to do a lot of critical thinking. I needed to clearly pinpoint where I was asking them to do it.

· The process is really simple to put into the curriculum. We have been doing it forever.

· How to look at learning outcomes from a different point of view. I was forced to think about what critical thinking is and define it and how to measure it.

· How important critical thinking is in so many different sectors. It is a fundamental skill in every area.

· It was interesting to see what other educators were doing or planning to do.

· Critical thinking is much harder to teach than I thought. The tests are extremely difficult to grade and administer.

· I recognize the challenges of the evaluation component.

What Would You Have Liked to Learn That You Didn’t?
No one had anything to add in response to this question. Most simply indicated that they had learned everything they expected to or needed.

How Prepared Did You Feel After the Training?
Most participants said they felt quite well-prepared after the training. There were some, however, who found that there was more to learn:

· Very well.

· I was more prepared, but this helped me make it even better. I was good and I got better.

· I was well on the way before it was over. It had been in the back of my mind, bothering me.

· We’re always well-prepared, we’ve been doing it for many years. I couldn’t agree more, but for some people this was a new concept.

· Pretty good. I could use some more feedback. Am I headed in the right direction? From the people who are running it, not just other teachers.

· I thought I did, and then I started to work on the lesson. The coach really helped us. I got a lot more from her. She really focused on our lesson and on our field.

Critical Assessment Test
Was It Helpful to Go Through the Critical Assessment Test?

Generally, the answer to this question was yes. There were, however, a number of comments about the challenge of measuring critical thinking:

· That was terrific. What are they testing for, the questions themselves.

· I really liked the test. It was interesting to see the answers. They are never what you think they would be.

· It was good, but I’m not sure it was tied to our lessons. It wasn’t clear. It was helpful to learn about the scoring. Oh, that’s how to do it!

· That was the challenging part.
· It wasn’t clear that you had to use certain words. I know you need to be clear about what you want. Just words are the issue.

· I would have graded differently. It was interesting to see why they scored the way they did.

Small Group Discussion
Was It Helpful to Participate in the Small Group Discussion?

Most participants – indeed, perhaps all participants – felt this was the best part of the training:

· I always think small group discussion is great – the most insightful.

· I liked hearing other people’s ideas, especially.

· Immediate feedback and great ideas from the other teachers. That was the primary benefit.

· That was the best part – the opportunity to collaborate.

Lesson Plan Template
Was the Lesson Plan Template Helpful?

Reactions to this part of the training were somewhat mixed. Most found the template to be helpful, even extremely so, but some felt constrained or irritated by it:

· Oh yes!! Show me what I need to do. I can do it! I love it.

· It was critical. There are too many possible ways to go. It’s necessary to keep you focused and on track.

· Very helpful. It gives you a framework for what you need to do and where to go. How to get started.

· Yes, it gave a format, but it wasn’t really for us. It was to make publishing consistent.

· It was overwhelming in terms of detail. The feedback was that I was missing the point, so it didn’t necessarily help.

· CTE teachers don’t like paperwork.

Structure of the Training
How Did You Feel About the Length of the Training?

Most found the length of the training “just about right.” There were a couple, however, who found it overwhelming:

· Good. Just right.

· About right. Not longer, not shorter.

· I appreciated it. It wasn’t overwhelming – “get me out of here”!

· There was so much compressed into one day. Take it in smaller bites. Spend more time on it.

Finally, one participant expressed a concern about what comes next:

· I’m not sure what’s next. That would be useful. Is there anything beyond what was done? Are there further meetings or training?

How Did You Feel About the Timing of the Training?
Although there is probably no such thing as a good time of year for teachers, there was consensus that the training’s timing was probably the best that could be scheduled:

· Fine. Summer is better. It’s off time, it doesn’t take time out of school.

· Very good. We had just finished and were still thinking about what to do differently. It prodded us to think.

· That was good. It kept my school year going, so I didn’t disengage from the school part.

· That worked fine for me. I was still in full teaching mode and not focused on repairing my house.

· It wasn’t the greatest time – I’m burned out, I want my vacation. But it’s easier to attend.

Conclusion of the Training
How Well Did You Feel You Understood the Concept at the Conclusion?
The consensus among participants was that the training was somewhere between helpful and extremely helpful but that they still needed more work in order to be proficient:

· Much better than I was. I have the materials and resources to continue. I have to work on complete understanding of the material.

· Eight on a one to ten scale. I’m not a perfect person.

· Better, but not an expert. It’s a tough thing to measure. I don’t know if anyone can claim to be an expert.

· I think so but don’t ask me how.

What Aspects of the Training Contributed to Your Understanding?
Most participants had already answered this question. There were, however, two who mentioned the assessment test:
· The test, even though I criticized it.

· Working with the assessment. I didn’t know how to test. I could see how it could be done.

One also mentioned the collaboration with colleagues:

· The small group was helpful.

Curriculum Development Period
Where Are You in the Curriculum Development Process?

Responses to this question ranged from little progress to full completion of the task, including implementation and revision. Participants were fairly evenly divided among the stages of still developing, initial implementation, and revision based on experience:
· It’s mostly developed. I tried to deploy it but I ran out of time.

· It’s completely developed. I expect to launch it in about a week.

· I’ve made some revisions based on feedback at the November meeting. I will pilot it next semester.

· I did some work on it. The drafting class is to design residential houses. They pick a scenario and design it after two to three weeks of teaching. It has taken a lot of effort and energy on my part but the value ... I have a lot of drawings to take with me on the plane for Thanksgiving.

· I’m reissuing it. I developed it, went over it with my mentor, and reworked it in spots where we didn’t align. We haven’t connected since then.

· I developed it, instituted it, and will evaluate it when I have read the essays. Then I will fine-tune it for next semester.
· I’ve already done mine and implemented it. My wife brought in elementary school students and I paired high school students with them. They thought it was pretty amazing.
· I completed and implemented the segment and have modified it. I did it a couple of different times. I will continue to develop it and improve it.

· I’ve modified it. I taught part, modified it, and it will still need refinement. It will take multiple years to find the time to do that.

How Has the Process Gone for You?

Most of the answers to this question that had not already been offered were positive. Once again, there was commentary about CTE subjects historically including critical thinking. There were also concerns about time:

· I’ve enjoyed it quite a bit.
· Outstanding. It was really helpful to formalize it and validate what we are doing. Develop lessons with critical thinking skills involved. I never really thought about what I was doing. We grew up doing it, but now we have words for why we are doing it.
· Smooth, just time management for me. I struggled to find the time. I thought it was well-developed compared to those that felt put together on the drive to the November meeting.

· I feel I am always going toward it.

What About Barriers?

Almost none of the participants said they had experienced barriers not previously mentioned. One noted that students have a tendency to forget what they have learned; another said he encountered mixed results when he piloted his lesson.

What Grade Would You Give Yourself in Terms of Your Success at This Point?

Grades the participants gave themselves included one A+, two A’s, one A-/B+, three B’s, and a C. The last of these was explained as resulting from not giving the task sufficient priority. When the interviewer probed about what it would take for people to give themselves an A, they were most likely to say they needed more time. In addition, one person also said she rarely gives herself an A. One of the people who awarded herself an A said, “So far it’s a work in progress, but I’m pretty proud of what I’ve accomplished.”
What Was Your Experience With the Coaching?

Most participants availed themselves of the coaching that was available. Of the two who didn’t, one couldn’t make the two schedules connect, and the other said he didn’t know that coaching was available.
Although there were challenges, those who worked with coaches generally found the experience helpful. Positives included encouraging forward movement and providing commentary based on experience. The only critique was a lack of familiarity with a participant’s subject matter:
· It was good. I like working with people and I’m coachable. I got feedback when I didn’t know what action to take. It fell down on my priority list and she reminded me to get on it.

· It was frustrating but very helpful. She bugged me if I didn’t respond in a couple of days. But I also needed it. I fight the fire in front of me.

· It was really helpful. Someone with more experience went over it.

· My coach was valuable. It helped me with focus, specific language, putting things down on paper.

· It went very well. Maybe a coach more familiar with the type of teaching I and my peers do. She was completely unfamiliar with what I teach or the outcomes I’m looking for.

Did You Talk About Your Lesson Planning With Other Teachers?

As discussed previously, all of the participants found the interaction and discussions with other project teachers helpful. In two cases, participants worked fairly closely or in consultation with other teachers at their schools. Both found the latter extremely helpful, although it should be noted that this may be a result of relationships that were longstanding and well-established.
Did You Receive Any Other Support or Assistance?

One person said she took a MOOC through Stanford that was very helpful. Another pointed to previous education courses as having been useful in terms of knowing how to write objectives and specify outcomes. Finally, two referred to helpful feedback from a retired professor by the name of Steve Hunter.

Could You Have Used Any Other Support or Assistance?

Most of the responses to this question repeated concerns mentioned previously. There was, however, one person who said he was still looking for more meaningful feedback on his lesson plan beyond that provided by his mentor.

November Meeting
What Did You Like About the November Meeting?

Importantly, three of the nine interviewees said they did not attend the November meeting. Positive reactions included seeing others’ work, recognizing that people were accomplishing what they set out to do, the small group interaction, and the provision of useful information:

· We got to see everyone else’s work.
· Seeing the diversity of ways people were going about attacking critical thinking and all accomplishing it. People got validated – I got validated. We’re all on track!

· Small environment, informative.
· It was very helpful to have the brief presentation and the feedback.
What Did You Dislike About the Meeting?

Relatively few participants had any dislikes about the November meeting. Concerns included the use of technology, a sense that the expert was not particularly helpful, and expressions of frustration about the presentations, included the limited amount of time provided and the lack of a clear structure for presenting:
· The technology was difficult.

· I had trouble with the expert who was there by Skype – she didn’t say anything unique, there was no startling or altering advice.

· It was difficult to be meaningful with only five minutes to present.
· I didn’t know what I was supposed to present and how. I was totally different from the person before me.

How Did You Feel About the Use of Videoconferencing Technology?

Generally, participants were comfortable with the use of videoconferencing technology to include the expert from the East. There were, however, a number of hesitations and concerns:

· It’s fine. We do that often with meetings at Sierra.

· Skype is a great tool.

· It’s a different dynamic, a different feel. I’m not discounting it, but I don’t get as much out of it. My mind tends to wander.

· We know we have hands-on learners, and we lose that in a videoconference. Maybe more than seeing the face, tie it into the display of a lesson on a whiteboard or notes. That’s what I missed.

· It’s hard to gauge feedback and explain my project. I couldn’t show her things I could show people here.

How Would You Feel About Including Participants Via Videoconferencing?

The possible use of videoconferencing to include participants evoked about the same reaction – general acceptance accompanied by concerns. Here, acceptance was based primarily on the potential savings of time and expense:

· It would work well – it saves airfare.

· That would be great.

· I love it. That’s the whole issue. I can’ take a whole day off school.

· Ideally, it would be face-to-face, but with time and money, that’s the next best thing.

· I think there will be the same problem. I try my best, but all sorts of things make it more difficult. You need to make it more local.

How Do You Feel About Including Students in the Evaluation as “Customers”?

Almost everyone thought this was an important and beneficial idea. The sole dissenter was concerned that high school students “… don’t know what the appropriate criteria are.” One other participant who debated the issue with himself and changed his mind more than once said, “I guess that helps” but then added, “I don’t know if their opinions are valid.” Agreement was expressed as follows:
· It’s incomplete until we’ve done this. We have to look at how students do, if they got what you hoped.

· I value what my students say when they have a basis – why do you like or dislike that?

· They are customers – we have to get the knowledge to the customers. Hopefully they come out of our shop with marketable skills.

· It should be important. Students are definitely customers for sure.

· It’s probably a good plan.

· It’s a good idea.

How Would You Approach Student Evaluation?

Teachers struggled with this question; although five had suggestions, most of these were quite hesitant:

· When I deliver it, explain what I’m trying to do. Then discuss it. Rate it.

· You have to do it in increments. First after you are done with the product. Then after they go to work. Did you use it? Was it helpful?

· I struggle with how I make that happen. Could it be done on an individual lesson basis? Or maybe at the end of the semester, with the assessment of me as a teacher? I get useful feedback from evaluations every semester.

· I’m not an expert. A whole-class survey? Bring in students for discussion?

· Several things have been discussed. A survey online. Three by five cards. To see if they got something.

In Conclusion
Has the Project Impacted Your Teaching?

Most participants were staunchly of the opinion that the project had had a positive impact them, for a variety of reasons expressed in previous discussions but repeated here. There were, however, a few who had not yet experienced an impact but who expected one at a future point in time:

· Oh yes! Absolutely! It’s made a big difference. The idea of explicitly teaching this skill set. It’s what we teach and do. I’m very excited about rolling it out in all of my classes.

· Yes. For me, to look at learning outcomes and measure them in a different way.

· Yes. I think about critical thinking more, and I learned I have to model it and tell them when you are doing it and why. I’m taking it more to heart and always looking for it.

· Definitely. It allowed me to critically evaluate my teaching. It was very, very good.
· Yes. It makes me realize how important it is to teach critical thinking. You need to have solutions. It was solution-based.

· Yes. It made me more aware of the assignments I have and give, what I ask them to do and why. I’m just not (totally) sure how to do it (yet).

· Not yet. I really like what I’ve written; it just needs some work. I will learn what works and what doesn’t. That positively impacted me. When I’m done, it will have advanced my ability to incorporate critical thinking intentionally.

Considering Everything, What Grade Would You Give the Project?

“Now thinking about everything we have been talking about …”, participants gave the project two A grades, one A-/B+, one B+, one B/B+, and four B grades. When those who didn’t award the project an A were asked what it would have taken for the effort to have earned an A, some said they weren’t sure, others referred to previous “critical comments,” and one admitted to being a “tough grader.” One theme harkened back to the previously-expressed desire for “more”:
· Closure, more follow-up, and student results, comments, or other feedback.

· Some sort of sustainability - a Web page with lessons to download, or something like that.

What Should the College Make Sure They Keep in the Future?
Most participants had adequately addressed this question by this point in the interview. There were, however, four substantive answers of note:

· Experts were very good. Hands-on group work. Evaluation of skills – the test. Developing lesson plans. The template was very useful.

· Make the frequency of meetings a little tighter. Have less time in between. Make the process more of a continuum rather than having a disconnect of four or five months.

· Begin in the summer and have the second session at the end of the summer. Have people come to the meeting with a finished unit; then you know it will be delivered. Meet one more time with the results.

· Have more decision-makers in the room – board members, principals. It’s the same group of people talking to each other, not the people who can make things happen.

What Should the College Delete or Change in the Future?

The only response this question elicited was “nothing.”

In Conclusion
Would You Be Willing to Help the College Market This Project?

Universally, participants said they would be happy to help Sierra College market this project to other teachers:

· I’m very happy to help.

· Yes – sure.

There was, however, not inconsiderable hesitation among participants about whether they were qualified to do so:

· I’m new to teaching. There are lots of people out there who are better qualified and trained, so I’m not sure how I would advise them.

· Um … yeah … I see the potential. Part of my feeling is that I haven’t completed this. If it’s good, I want my colleagues to have it.

· I would be willing to present my project if they thought it was a good one.
What Experiences and Benefits Would You Talk About?

Three answers to this question focused on the applicability of the project to the Common Core. Other themes were collaboration among colleagues, lesson development, and improving one’s teaching:
· Emphasize shift toward the Common Core.
· A lot of critical thinking comes down to the new Common Core and how it dovetails nicely with the new Core.
· This is a key part of the Common Core if I understand it correctly.
· Collaboration with colleagues in other disciplines.
· Develop much better lessons.
· There is a physical output – a wonderful lesson, fleshed out.
· Materials you can walk away with.
· Entire gist of it was to benefit me and make me a better teacher.
· I always want to do better on my job, too.
Finally, one participant suggested that the College point to teachers’ need for FERC credit applicable to the pay scale: “That might entice people.”

Your Future

At this point in the interview, all of the interviewees were running out of energy, time, or both, and the last questions seemed to have been answered anyway. Accordingly, they went largely unasked. When a few participants were asked about whether they would continue to use what they had learned in the classroom, the answers were “absolutely,” “yes,” and, “If it works, I will be encouraged to go forward.”
III. CONCLUSIONS AND RECOMMENDATIONS
From the results of this research, it would appear that the ACTivATE project sponsored by Sierra College was extremely successful. It engendered a high level of energy and enthusiasm, it prompted participating teachers to look at critical thinking in a new light relative to focus and intentionality, it led to the development and implementation of a variety of actual critical thinking lessons, and it motivated participants to continue along the critical thinking path well beyond the conclusion of the project itself.

Certainly the most valued aspect of this project was the opportunity for teachers to network with one another and share ideas across disciplines and between levels of education. However, they were also excited about the opportunity to improve their “craft” and to emerge from the project with an actual lesson in hand. Finally, they clearly and almost universally appreciated all of the various program components - the presentations, the small group work, the review of the critical assessment test, the lesson plan template, and the coaching.

All this having been said, there is a significant caveat to these statements that we believe the project needs to take into consideration. For many participants, the attempts to develop and implement lessons reflecting what they have learned remain works in progress. It therefore seems reasonable to conclude that when the project ends, the closure needed to herald total success will remain elusive.

While it is objectively unclear whether the necessary additional effort will be put forth in the months to come, we believe that the project has developed sufficient motivation and commitment for the lesson planning to be seen through. At the same time, we recognize that all of the participants in the project are extremely busy, and as one participant so aptly put it, “I fight the fire in front of me.” Other demands and responsibilities could well intervene.

In order to minimize the probability of this scenario occurring in future projects, we offer two suggestions. First, it would seem that many of the participants left the training session without feeling fully armed to take the next steps. Although they clearly enjoyed and benefitted from every component of the session, it appears that something may have been lacking.

The obvious recommendation here would be to add more content or practice to the session, but that would entail more time, which it appears doubtful the participants would agree to or could manage. We would therefore encourage those who designed and implemented the training to review it carefully in order to determine if there are ways it could be modified to give participants either more concrete skills, more confidence, or both.

Our second suggestion is that future iterations of the project respond to participants’ requests for “more.” As it seems clear that “more” during the school year is likely to be an impossibility (witness the drop-off in attendance at the November meeting in addition to participants’ general comments about lack of time), we believe a meeting at the end of the summer might be highly beneficial. Those who are on their way could share what they have accomplished, and those who are floundering could explain the roadblocks they have encountered and obtain advice before the school year starts. This should give everyone a more solid foundation for lesson development and implementation.

Another way in which “more” might be helpful is to have resources available after the project officially concludes. What that might look like will undoubtedly be a function of resources, but suggestions include online resources (as mentioned by one participant), open networking or sharing sessions for the teachers, and continued coaching for those who still find the development process a challenge or an uncertainty in terms of whether they have been successful or not.
There are also two other possible modifications we would suggest the College consider as it evaluates its efforts and plans for the future. First, we would encourage them to try to ensure that coaches are consistently well-matched to participants in terms of subject matter and teaching methods. Second, we would invite them carefully to consider whether the use of videoconferencing, while cost-effective, is in the best interests of an innovative and challenging program involving predominantly hands-on learners.

In another vein, we would agree with the participants that looking at the project from the student or “customer” part of view is an important component of an overall evaluation of the effort. There are a variety of ways in which this might be done, one or more of which could ensure that the ultimate beneficiaries of the project are heard.

Finally, if the College intends to continue and promote this project in the future, we agree with a number of the suggestions offered by current participants. More specifically, the College should emphasize:

· The ability to network and brainstorm with a diverse group of colleagues

· The ability to understand “critical thinking” from a different and practical perspective
· The ability to enhance the mastery of one’s “craft”

· The ability to develop and implement a tangible product

· The key relationship of the project to the new Common Core

All of these are major benefits of the ACTivATE project and all were successful aspects of its first implementation. The College and those overseeing the project can in our opinion take great pride in what they have accomplished in this regard to date.
Appendix: Interview Guide
SIERRA COLLEGE

ACTivATE PROJECT EVALUATION

[image: image2.wmf]
TEACHER INTERVIEW GUIDE

In the Beginning

Let’s start at the beginning …

1. Why did you decide to participate in the ACTivATE project?

2. Looking back from this vantage point, about halfway through, how do you feel about that decision? Why?

Overall Perspectives

3. Overall, what do you like about the ACTivATE project?

4. And what do you dislike? (What needs to be improved?)

Program Components

Now let’s talk about the various components of the project so far …

Thinking first about the training session that was provided in June …

5. Overall, how would you evaluate the training you received? Why?

6. What did you like about the training?

7. What did you dislike about the training? (What could have been improved?)

8. What do you feel you learned from the training?

9. What would you have liked to learn that you didn’t?

10. After you completed the training, how prepared did you feel to develop your own critical thinking lesson? Why?

11. And how prepared did you feel to teach your own critical thinking lesson? Why?

12. Was it helpful to go through the Critical Assessment Test that was completed by your students? Why or why not?

13. Was it helpful to participate in the small group discussion of how to modify a lesson to include critical thinking? Why or why not?

14. Was the lesson plan template you received helpful? Why or why not?

15. How did you feel about the length of the training? (Was it too long, too short, or just about right?)

16. How did you feel about the timing of the training, taking place as it did just before summer vacation?

17. How well do you feel you understood the overall concept of critical thinking at the conclusion of the training?

18. What aspects of the training contributed to your understanding? Which aspects were not helpful in this regard?

Now thinking about the curriculum development period between the training and the meeting in November …

19. Where are you in that process?

20. And how (did the process go) (has the process gone) for you? What has worked? What hasn’t?

21. How helpful did the training session turn out to be in the curriculum development process? Why?

22. Did you encounter any barriers or problems along the way? What were they?

23. Have the barriers or problems been resolved? Why or why not? How?

24. What grade (A, B, C, D, F) would you give yourself in terms of your success at this point? Why?

25. Did you participate in the one-on-one coaching that was provided? Why or why not?

26. Was the coaching helpful? Why or why not?

27. Did you talk about your lesson planning with other teachers in the project?

28. Was that helpful? Why or why not?

29. Did you receive any other support or assistance that was helpful? What was it? In what way or ways was it helpful?

30. Could you have used any other support or assistance? What? Why?

Now thinking about the meeting in November …

31. What did you like about that meeting?

32. What did you dislike about that meeting? (What could have been improved?)

33. Was there anything that was particularly helpful about the meeting? What was it and why?

34. Was there anything that you felt was basically wasted time? What was it and why?

35. How did you feel about the use of videoconferencing technology to include someone not physically present? Why?

36. How appropriate do you think it would be to use videoconferencing technology to connect all of the actual participants in this or a similar project? Why?

Students
One of your colleagues – maybe you? – talked at the November meeting about the importance of viewing the students as “customers” and including their opinions in the evaluation.
37. How do you feel about that? Why?

38. How would you approach it?

In Conclusion

39. When you think of the project in its totality, has it impacted your teaching? Why or why not? How?

40. Now thinking about everything we have been talking about … What grade would you give this project? Why?

41. If the College were to do something like this again, what should they make sure they keep? Why?

42. What should they delete or change? Why?

Marketing
43. If Sierra College asked you to help them encourage other teachers to participate in this project, would you be willing to do so? Why or why not? What experiences and benefits would you talk about?

Your Future
44. Once this program is over, how likely is it that you will continue to develop critical thinking lessons? Why?

45. How likely is it that you will model critical thinking in your classes? Why?

46. How likely is it that you will teach critical thinking to your classes? Why?

47. Is there ongoing support you would like to have going forward? What would that look like?

THANK TEACHER FOR HIS OR HER TIME AND THOUGHTS!!
1

_1312707761

