

Koreen Barreras-Brown

April Campbell

Veronica Dujon

Jennifer Duval

Teresa Ferrer

Karen Gray, Chair

Rob Larson

Tawnya Lubbes

Marvin Lynn

Cecelia Monto

Rhonda Nese

Bahia Overton

Helen Richardson

Cynthia Richardson

Tony Rosilez

Hilda Rosselli

Carlos Sequeira

Markisha Smith

Maria Dantas-Whitney

2018-19 Meeting Schedule

November 7, 1-4 p.m.

January 16, 1-4 p.m.

March 14, 1-4 p.m.

May 15, 1-4 p.m.

June 12, 1-4 p.m.

Educator Equity Advisory Group

Nov 7, 2018, 1 – 4:00 p.m.

Room 108 Richard Woodcock Education Center
Western Oregon University, Monmouth, OR

Call-In Information (888) 557-8511; Access code: 5579138#

Tennessee has a lot of early-career teachers, especially at schools with more students of color. Here’s why it matters. <https://chalkbeat.org/posts/tn/2018/10/16/tennessee-has-a-lot-of-early-career-teachers-especially-at-schools-with-more-students-of-color-heres-why-it-matters/>

AGENDA

- 1) Welcome and Introductions—Karen Gray (15 min)
- 2) Approval of August 24 meeting notes – All (3 min) (Handout)
- 3) Advancing Educators of Color: A Case Study from Salem-Keizer School District Steve Nelson and Cynthia Richardson (70 min)
 - a. Introduction and context for OEEAG
 - b. District perspectives
 - c. Discussion: In what ways can we promote similar career advancement ladders in other districts? What has to be in place for this to work?
- 4) Break (10 min)
- 5) Update on Oregon Teacher Scholars Program (OTSP)--Hilda Rosselli/ Lala Rangel/Cecelia Monto/Cynthia Richardson (20 min)
 - a. Current Scholars Report (Handout)
 - b. OTSP Promotional Materials
 - c. Phase 2 of Scholarship Selection
- 6) 2018-19 Action Steps and Advisory Group Work Plan—ALL (20 min) (Handout)
- 7) Meeting presentations for the year—ALL (5 min) (Handout)
- 8) Video clip if time allows (20 min)
- 9) Adjourn

**Oregon Educator Equity Advisory Group
August 24, 2018 - WOU**

DRAFT NOTES

Attending: Marked with X

	Koreen Barreras-Brown	X	Rhonda Nese (webex)
X	April Campbell	X	Bahia Overton
	Veronica Dujon	X	Cynthia Richardson
X	Jennifer Duvall at 11 a.m.	X	Helen Richardson
X	Teresa Ferrer		Tony Rosilez (logging in this afternoon)
X	Karen Gray	X	Hilda Rosselli
X	Rob Larson		Carlos Sequeira
	Tawnya Lubbes	X	Markisha Smith
	Marvin Lynn	X	Maria Dantas-Whitney
	Cecelia Monto		

Agenda Item	Discussion Notes
<p>1. Agenda Item 1 Welcome and Overview of Agenda</p>	<p>Meeting was called to order by Chair Gray at 9:19 a.m. Roll call: See chart above Jennifer Duvall arriving at 11 a.m. Tony Rosilez calling in for report Rhonda Nese listening in on Webex link New Advisory Group members not present were introduced. Present advisory group members discussed how they do the work in their “skin”. Task is to diversify Oregon workforce in education. Why are we doing this work? Have to be able to get more voices at the table that feel passionately about changing the system of education to meet the needs of all kids while doing social reform. Blow up systems within –Huge gap between demographics of kids and teachers and administrators.</p>
<p>2. Oregon Teachers Scholars Program</p> <p>Action Steps: Request for Lala to send the scholarship timeline to advisory group members and add additional detail to the ethnicity table</p>	<p>Hilda Rosselli and Lala Rangel discussed the current scholars report and the next phase of scholarship selection. The OTS is not just money for scholarships but the ability to create a system that supports the individual to navigate the system which is complex and to provide a network of help. A Cohort Facebook group has been set up and 45 students have already accepted a scholarship. These scholarship students are participating at universities all over the state. Phase II</p>

<p>All Ed Equity Members: Please consider who might be interested in conducting a qualitative study on the scholarship program in order to track results?</p>	<p>begins in September (there is a scholarship requirement for students to be admitted into an education program). Possibly 21 more slots that can be filled. Request for Lala to send the scholarship timeline to advisory group members and add additional detail to the ethnicity table. Over \$500 in donations have been received and we can promote additional donations! We intend to track students after they finish their program so we can see if/where they are hired. Students will receive help after finishing their program on how to search for jobs, participate in job interviews and be successful at work. Could we request a qualitative study on the scholarship program in order to track results?</p>
<p>3. Article Review – Karen Gray</p>	<p>Advisory group members will review on their own due to a revision in the agenda.</p>
<p>4. Review of 2017-18 Work Plan</p> <p>Action Steps: Debbie will send this letter out to all group members. Karen and Hilda to follow up to see how COSA is responding to the letter.</p>	<p>Advisory group reviewed goals from 2017-18 and clarified some action steps for next year. Discussion about new Ed Equity Committee at COSA. A letter was sent to COSA as part of Advisory Group work in June 2018. Debbie will send this letter out to all group members. Karen and Hilda to follow up to see how COSA is responding to the letter.</p>
<p>5. 2018-19 Action Steps & Advisory Work Plan</p> <p>Action Steps: Next meeting Helen to give a presentation on creating partnerships.</p>	<ul style="list-style-type: none"> • Increase scholarship amount (collect and track data) enough money now for 68 scholarships. • Continue to support Program Coordinator for Oregon Scholars Program (supports for scholars) • Continue outreach to other education partners as well as those outside of education to join in this work and get the message out. • Next meeting Helen to give a presentation on creating partnerships. • Goal #4 was discussed with ODE and Carmen Urbina who has been hired as Deputy Director at ODE. She will be working with the Equity Diversity and Inclusion Unit staff on developing common language around culturally responsive practices; current assets and high-quality resources; gaps and priority needs; guidelines for

<p>Hilda to talk with Dawn Strong about sources we can tap without asking the districts for information.</p>	<p>high quality professional learning accessible to all Oregon educators.</p> <ul style="list-style-type: none"> • #5 report will be completed by June 2019 on supply and demand – not the work of this advisory group – only to analyze and provide feedback for. Talk with Dawn Strong about sources we can tap without asking the districts for information.
<p>6. Update on COSA Work Group</p> <p>Action Steps:</p> <p>Karen and Hilda to share the proposed language when it is publicly available.</p> <p>Consider having Morgan come and share this with the group for discussion.</p>	<p>Karen Gray shared since August of last year COSA brought a group of folks together to talk about what is important to us. A large group of people determined three objectives with equity at the center. Early Learning, Social/Emotional teaching, Workforce: Focus on mentorship of new teachers and grow your own programs. Now creating legislative concept to be completed by September. Asking for money to support mentorship for 1000.</p>
<p>7. Update on TSPC Work Group</p> <p>Action Steps:</p> <p>Provide time at each OEEAG meeting for Dr. Rosilez to provide updates on this work.</p>	<p>Tony Rosilez provided an update of the TSPC Work Group. Different barriers identified: Licensure, preparation and policy areas.</p> <ul style="list-style-type: none"> • Licensure: multiple measure tool to look at multiple ways of demonstrating competency. Staff have developed matrix that will allow candidates to demonstrate competency through three areas: an ORELA test, demonstrated through teaching, and area of reciprocity. Recommend to commission that the civil rights test only be seen as one option and develop a module for out of state people for free. Public perception of rigor and high standards. Use correlational factors the EPP will have to submit showing correlation between these various competencies. Recommendations going to commission in January or consider temporary rule making. • Prep Program: role of administrator in providing support for diverse teacher candidates and support when teachers get their first position. Adding prep program standards that elevate culturally relevant mentoring and employee development through culturally relevant lens.

	<p>Adding to the current standards so current administrators can support these diverse candidates.</p> <ul style="list-style-type: none"> • Policy: Consider ways in which program reviews can show how programs are addressing these new factors, including the private institutions. Support grow your own programs, adding alternative routes to certification. Address needs of candidates to afford clinical experiences and student teaching while not working. Work with EPP to require to further consider ways to look at internship models, apprenticeship, and relationship of EPP to school district. Look at how PDUs are completed. Maintain a great degree of flexibility – to make it most relevant. Policy recommendations could provide a menu of options for PDUs – some being social/emotional support, equity and diversity, mentoring and supporting. Admin program redesign to parallel those requirements. Common set of language and expectations for candidates or those already employed. • Priorities: Licensing, program, policy. Will we get data from EPPs on who is passing and not passing to help determine if these changes are working? Set up a protocol – results analyzer to track data.
<p>8. ODE Office of Equity, Diversity & Inclusion Unit Plan</p>	<p>Markisha Smith gave the group an update on their unit’s equity plan. There was an equity plan in the office previously created. ODE has developed an overarching goal on equity for the agency. Updating Oregon equity lens. Working on an internal shared understanding and application of how this is embedded in the work of ODE. Addressing equity battle fatigue, how to take care of those who are affected (trauma), including staff. Develop equity cohorts to connect resources, equity teams in each district. Train the trainer models. Equity stance (not a definition) for ODE: “Education equity is the equitable implementation of policy, practices, procedures, and legislation that translates into resource allocation, educational rigor, and opportunities for historically and currently</p>

	<p>marginalized youth, students, and families, including civil rights protected classes. This means the restructuring and dismantling of systems and institutions that create the dichotomy of beneficiaries and the oppressed/marginalized.”</p>
<p>9. Review of 2018 Oregon Educator Equity Report— All</p> <p>Action Steps: Hilda complete infographic draft Hilda and Karen to work on letters.</p>	<p>Hard copies of reports given to all advisory group members. Infographic under development and will be shared with OEEAG members.</p> <p>Next step – review the report’s action steps and who is responsible for doing them. Send letters to those responsible to identify these action steps. Data are going in the right direction, though slowly.</p> <p>Every member is asked to sign up to help with at least one presentation this year. Those present were asked to complete and turn in so that Debbie can consolidate and invite other members to sign up.</p>
<p>10. Where do we go from here? ALL</p> <p>Action Steps: Debbie to consolidate the sign-ups for presentations...</p>	<p>Every member is asked to sign up to help with at least one presentation this year. Those present were asked to complete and turn in so that Debbie can consolidate and invite other members to sign up.</p> <p>Teresa referenced NSAIL – in November – Teresa to send information. Wants our team to present.</p>
<p>11. Meeting Logistics: Dates / times and topics</p>	<p>Karen Gray will chair this current year but not the following year. Open nominations for vice chair. Markisha Smith moved to nominate Cynthia Richardson, for Vice Chair, seconded by Bahia Overton. The motion passed unanimously.</p>
<p>12. Adjourn</p>	<p>Adjourned at 2:45 p.m.</p>

First Name	Last Name	University	Subject Area	Specific Ethnicity	Photo
Sophia	Aguirre	UOPortland	Middle/High, English	Hispanic/Latino	

Ashley	Barbian	UO	Middle/High, Social Science	Caucasian	

Chemika	Bolden	Pacific	Elementary Ed	African-American	

Stephanie	Clark	Lewis & Clark	Middle/High, Language Arts	Filipino, Australian Citizen	

Fredy	Correa	EOU	Elementary Ed	Latino	

Nancy	Deniz Andrade	Pacific	Early Childhood Ed	Hispanic/Latina, Mexican	

Sapir	Dorfman	WOU	Elementary Ed	White/Middle Eastern	

Allana	Drossos	SOU	Elementary Ed	Caucasian	

Alejandra	Garcia	George Fox	Middle/High, Bio & Math	Latina, Mexican-American	No photo
Jocelyn	Garcia	WOU	Elementary Ed	Mexican American	

Mariana	Garcia Avilez	Pacific	Special Ed	Hispanic	

Mario	Gutierrez Valien	PSU	Middle/High, Spanish	Cadiz, Spain	

Marlon	Holmes	PSU	Middle/High, Social Studies	Jamaican	

Abduraza	Hussen	PSU	Elementary Ed	Oromo, Amharic	

Kamlyn	Icenhower	NW Christian	Elementary Ed	Native Hawaiian & Caucasian	

Taren	Ikea-Mario	Corban	Middle/High, Math	Chuukese	

Antony	Keopraseuth	PSU	Middle/High, Math	Lao, Irish, German	No photo
Andriy	Khrustalyov	PSU	Education Ed	White	

Kayla	Kneeland	George Fox	Elementary Ed	Native American	No photo
Karolina	Kushniryuk	EOU	Elementary Ed	White	

Alicia	Lopez	WOU	Early Childhood Ed	Hispanic/American	

Maria	Mateos Guevara	Pacific	Elementary Ed	Hispanic	

Alicia	Morales	OSU	Middle/High, Language Arts	Latina, Salvadoran-American	

Blake	Norton	OSU	Elementary Ed	White & Chinese	

Magaly	Ortiz	WOU	Early Childhood Ed	Hispanic, Mexican American	

Ricardo	Palazuelos	OSU	Elementary Ed	Hispanic/White	No photo
Nancy	Perry	PSU	Elementary Ed	Latinx	

Michael	Pfliger	UO	Middle/High, Language Arts	Caucasian, White, Russian	

Jessica	Pickens	George Fox	Elementary Ed	Mexican American	

Luis	Ramirez	PSU	Middle/high, Spanish	Latino (Colombian & Guatemalan)	

Ramiro	Ramos Lopez	Pacific	Elementary Ed	Latino, Mexican- American	

Annemarie	Reyes	Concordia	Elementary Ed	Filipino (Asian/Pacific Islander, Hispanic)	

Marcos	Rodriguez Romero	PSU	Elementary Ed	Hispanic	

Miriam	Romero	George Fox	Elementary Ed	Hispanic	

Neema	Sahebi	Pacific	Middle/High, Social Studies, English	Middle-Eastern-Persian, Iranian-American	

Ariel	Sanchez	UO	Middle/High, Science	White/Hispanic	

Aksana	Sirosh	EOU	Elementary Ed	White	

Rina	Sundahl	OSU	Elementary Ed	Japanese/Multiracial	

Aisha	Surya	George Fox	Elementary Ed	Asian	

Katharine	Tapio	PSU	Elementary Ed	Mexican American & Native American (Nez Perce/Nimiipuu)	

Miguel	Trejo Romo	WOU	Middle/High, Spanish	Latino	

Trinity	Whiteaker	OSU	Elementary Ed	Latina/Mexican- American	

Lillian	Wolfe	Pacific	Elementary Ed	Asian-American	

Eva	Zekry	PSU	Elementary Ed	Middle Eastern	

Oregon Teacher Scholars Program (OTSP)

**\$5,000
Scholarship***
\$5k a year for up to 2 years*

**Becoming
a teacher!**

Must be enrolled in an Oregon approved preliminary licensure program.

**Racially & or
Linguistically Diverse**

Requirement to be accepted

Program benefits:

- Attend conferences/events
- Connect with other scholars
- Build resume skills
- Network with potential future employers

**Apply between
Nov 1st - March 1st**

**Apply at
Oregonstudentaid.gov**

*pending 2019-20 legislative funding

OTSP Application Process through OSAC

Step 1 Visit

www.oregonstudentaid.gov

Step 2

Create an account

Step 3

Find Oregon Teacher Scholars (Catalog code 772)

Step 4

1 page essay:

Describe an aspect of your own K-12 experience that you wish you could change.

Additional info:

If you grew up speaking a language other than English at home, what is that language? Are you fluent in that language? (Optional)

Done!

Submit application!

Notified by August
if awarded*

OREGON EDUCATOR EQUITY ADVISORY GROUP
2018-19 GOALS-Approved 10.29.18

1. The Educator Equity Advisory Group will oversee the production, distribution and state wide presentation of the Oregon Annual Educator Equity Report and its findings as it relates to increasing the Oregon Education Workforce, especially increasing the numbers of teachers of linguistic and racial diversity.
2. The Educator Equity Advisory Group will oversee the Oregon Teacher Scholars Program by communicating notice of application deadlines, collecting applications, creating a selection and review committee and then communicating to successful applicants. In addition, the Group will advocate to the Oregon Legislature for additional support and funding to sustain and expand the Oregon Teacher Scholars Program to more potential educators.
3. The Educator Equity Advisory Group will align its educator diversity work with other work groups in the State such as **but not limited to** the Educator Advancement Council, the Joint Committee on Student Success, the African American Student Success Team, **the American Indian/Alaska Native Planning Group**, Confederation of School Administrators and Teachers Standards and Practices Commission **and advocate for needed policy changes and/or legislation.**
4. The Educator Equity Advisory Group will engage in state wide listening sessions with communities of color involving various education preparation, employment and diversification topics.
5. The Educator Equity Advisory Group will engage various experts in identified subject matter that will increase the Groups skills and knowledge as a means to increase our effectiveness and efficiency regarding increasing the preparation, recruitment, hiring, retention and promotion of education staff of color and linguistic diversity.

CONFEDERATION OF OREGON SCHOOL ADMINISTRATORS

707 13TH STREET SE, SUITE 100, SALEM, OREGON 97301
TELEPHONE (503) 581-3141
FAX (503) 581 9840

10/29/2018

Oregon Equity Advisory Group
Chief Education Office
255 Capitol St, NE
Salem, OR 97301

Dear Dr. Karen Fischer Gray and the Oregon Educator Equity Advisory Group,

Thank you for your letter earlier this summer on equity policy and practices related to the education workforce; COSA agrees that there is an opportunity to have alignment among the plans of many different organizations and institutions for creating a more diverse and representative education workforce in Oregon. Your findings and recommendations from the Equity Plan meetings were invaluable to our Education Workforce Development Workgroup, which was charged with developing a policy proposal that could help districts grow and diversify their local workforces in culturally responsive ways. We continue to appreciate your partnership in this work, and we are excited to work side by side with you on this issue and others as we move forward.

I wanted to formally respond to your letter to briefly explain our education workforce policy proposal and show you the areas of alignment with your recommendations to COSA. We recently completed our preliminary policy draft, but we expect conversations to continue as the 2019 Legislative Session approaches.

Our proposal is designed to help districts develop and expand "Grow Your Own" educator pipeline programs, which empower school districts to work with their communities and institutions of higher education to build local workforces that are both representative of their communities and aligned with the academic, social, and emotional needs of students (as you recommended in your letter). We do not see this policy as a panacea for all of our workforce challenges; however, we see this policy as a meaningful step forward.

There are many commonalities between your recommendations and our proposal. First, our proposal requires the intentional recruitment of racially and linguistically diverse candidates for all eligible programs. Additionally, all professional educator candidates who receive funding under our proposal will be required to receive cultural competency training as a pre-service requirement. Beyond that, all candidates will be required to receive at least two years of culturally responsive mentoring. Finally, the human resources staff at participating school districts will be required to participate in implicit bias or anti-bias training.

Education equity is a top priority for COSA and its members; COSA members made equity a central principle for all three of our workgroups, including implementing an equity lens throughout our deliberations. We are fortunate to have the COSA Equity Advisory Board leading this work internally and helping us chart a path forward as an organization.

We are very open to ideas on how we can be better partners in equity work, including some of the ones you mentioned: being a leader on messaging for the successful implementation of ethnic studies standards, supporting COSA members who seek meetings with communities of color, and developing culturally-specific mentoring programs for our members. We would love to discuss these ideas with OEEAG further.

Let's continue to have an open line of communication. I know that many of the members of the Equity Advisory Group have been doing this work for years, and we are truly excited about the potential for broad alignment among our organizations. We look to the OEEAG as a statewide leader in this work and hope to continue working together.

Please let me know if you would like to sit down and discuss these issues further, or if the OEEAG would benefit from a more detailed presentation on our policy proposals.

Sincerely,

A handwritten signature in black ink, appearing to read 'CH', with a stylized flourish at the end.

Craig Hawkins
Executive Director, Confederation of Oregon School Administrators

Cc: Lindsey Capps, Chief Education Officer

REVISED 11/1/18 Proposed Opportunities for Conversations on the Findings of the 2018 Educator Equity Report

DATE	GROUP	LIAISON	VOLUNTEER PRESENTORS
November 1, 201	Teacher Standards and Practices Commission	Tony	Tony (Hilda will also reference)
November 2, 2018	edTPA Summit at OSU	Hilda	
November 9-10, 2018	Oregon School Boards Association	Karen	Karen, ?
TBA	State Board of Education	Markisha	Karen, Hilda, Markisha, April
November 28	Council on Educator Advancement	Hilda	Karen, Tony, Marvin, Markisha
Dec 7	Government to Government	Hilda	April, Hilda, ?
January 26-27, 2019	COSA OACOA/OASE Winter Conference	Karen?	Karen, Hilda, ?
February, March TBA	Education Subcommittees	Hilda	???
February 1-2 2019	Oregon Association of Latino Admin	Carlos	Carlos, ?
Feb	AI/AN Advisory Panel	April	April, Bahia
March 8, 2019	Oregon Association of Teacher Educators	Mark	Mark, ?
March 13-15, 2019	COSA English Learners Conference	?	?
TBA	Oregon Advocacy Commission	Hilda	Bahia