

Educator Advancement Council

Join Zoom Meeting

May 20, 2020

<https://us02web.zoom.us/j/87544928632>

Meeting ID: 875 4492 8632

Dial by your location

+1 253 215 8782 US (Tacoma)

Meeting ID: 875 4492 8632

Vision: Oregon educators across the state are supported in engaging and teaching every child to help them realize their dreams.

Mission: We empower, support and diversify Oregon's educator workforce through local, educator-led networks and statewide resources to provide the quality teaching and learning Oregonians desire.

9:00	1.0 Call to Order and Acknowledgment of the Original People of the Land	Chair Koskela
	1.1 Roll Call	Elizabeth Castillo-Lopez
	1.2 Agenda Review	Chair Koskela
9:10	2.0 Consent Agenda – Action Item	
	2.1 Agenda Approval	
	2.2 Approval of February 26, 2020 minutes	
9:15	3.0 Public Comment	
	<ul style="list-style-type: none">• To provide public testimony, sign in at the meeting or submit written testimony prior to the meeting.• Each group may have one speaker; each individual or group spokesperson will have three (3) minutes.• The Council welcomes and appreciates public input, but due to time constraints is unable to respond directly to testimony during the meeting.	
9:20	4.0 ODE Budget Update	Colt Gill
9:35	5.0 Regional Educator Networks	Daniel Ramirez
	5.1 REN Reporting Manual - DECISION	Angela Bluhm
	5.2 REN Plan Evaluation and Improvement Guide - DECISION	Daniel Ramirez
	5.3 REN Plan Eastern Oregon REN - DECISION	Daniel Ramirez
10:25	BREAK	
10:30	6.0 EAC and REN Q and A	Daniel Ramirez
		Shadiin Garcia
12:00	Adjourn	Chair Koskela

**Educator Advancement
Council Meeting Minutes**

Wednesday, February 26, 2020
Willamette ESD (Yamhill Room) 2611
Pringle Road SE Salem Oregon 97302
9am – 3:00pm
<https://zoom.us/j/190759211> Meeting
ID: 190 759 211 16699006833,
190759211

Vision: Oregon educators across the state are supported in engaging and teaching every child to help them realize their dreams.

Mission: We empower, support and diversify Oregon’s educator workforce through local, educator-led networks and statewide resources to provide the quality teaching and learning Oregonians desire.

Attending in person: Laura Scruggs, Mark Girod, Paul Andrews, Nick Viles, Veronica Dujon (Surrogate; Ben Cannon), Bill Graupp, Belle Koskela, Colt Gill, Matt Yoshioka, Don Grotting, Michele Oakes, Melissa Wilk, Susan Roebber, Elizabeth Keller (Surrogate; Anthony Rosilez)

Attending by phone: Rep MacLain (Claire on behalf of Rep McLain), Amanda Squibb, Martha Richards, Miriam Calderon **Absent:** Marvin Lynn, Lindsey Capps **Staffing:** Dr. Shadiin Garcia, Elizabeth Castillo-Lopez, Dr. Daniel Ramirez, and Angela Bluhm

9:02am 1.0 Call to Order and Acknowledgment of the Original Chair
Koskela

People of the Land Chair Koskela calls the meeting to order and opens the meeting with a land acknowledgement.

1.1 Roll Call Elizabeth Castillo-Lopez **9:05** Elizabeth determines that we have a quorum. **9:15** Director Viles arrives. **10:28** Director Calderon joined via Zoom. **10:45** Director Keller (Surrogate; Anthony Rosilez) left the meeting. **12:00pm** Director Colt Gill left the meeting.

1.2 Agenda Review Chair Koskela Chair Koskela briefed members on today’s agenda

9:07 2.0 Consent Agenda – Action Item

2.1 Agenda Approval 2.2 Approval of January 22, 2020 minutes Director Grotting moves motion to approve consent agenda and Director Graupp seconds. Motion Passes unanimously. **9:10 3.0 Public Comment**

No public comment **9:10 4.0 Equity and Continuous Improvement Design Professional Development – Information and Discussion** Shadiin Garcia

Erin
Whitlock

Exec. Director Shadiin Garcia and Erin Whitlock presented and led us through a professional development on implementing an Equity lens (please refer to meeting materials).

11:00 BREAK

11:15 5.0 Agreements Discussion – Decision Shadiin Garcia

Shadiin Garcia and Daniel Ramirez led the council through an exercise to re-establish group agreements to ensure equity of voice and successful meeting discussions. Please refer to the meeting materials.

11:45 6.0 Council Business Shadiin Garcia

6.1 Executive Director Update REN Reporting

- Angela Bluhm, Educator Programs Analyst provided a brief overview of the REN Reporting Manual. The EAC will share the REN Monthly Smartsheet Dashboard link with the council. This generated a discussion about the role of the Council through the question: Is this manual something that we should vote and adopt as a council? The Council agreed to table the discussion for the EAC March meeting.
- The EAC has officially hired Amelia Vargas and Lynne Gardner to lead the Section 48 work.
- Daniel Ramirez led the Council through a process to create a plan toward assessing the Regional Educator Network plans. The Council provided robust feedback that Daniel will synthesize, finalizing the process by the end of February. This fostered a deep discussion about the REN plan approval process which the Council agreed to address in March. **12:00pm Lunch**

1:00 6.2 Membership Discussion - Discussion Daniel Ramirez

Agenda item tabled for March meeting.

1:50 7.0 Collective Learning and Sharing from the Regional Educator Networks – Discussion Daniel Ramirez facilitated empathy interviews with two of the REN coordinators (please refer to the meeting materials for empathy interviews overview).

2:20 8.0 Revisit EAC Meeting Agreements - Decision Daniel Ramirez

The Council had a brief discussion of how the meeting agreements felt and the Council agreed to keep working on holding themselves accountable to each other.

2:50 9.0 Future agenda review and calendaring for next year - Discussion Shadiin Garcia

Agenda item tabled for March meeting.

3:00 10.0 Adjourn and Closing remarks

Next Month meeting details coming when ready, Elizabeth will send out an email with the meeting location and hotel information. Shadiin offered gratitude to everyone for all the amazing work.

Regional Educator Networks REPORTING MANUAL

2020-2022 BIENNIUM

Version 3
2.13.20

Produced by:

255 Capitol Street NE
Salem, Oregon 97310-0203

Please share this document with your colleagues!

All or any part of it may be photocopied for educational purposes
without permission from the Educator Advancement Council.

TABLE OF CONTENTS

INTRODUCTION.....	4
Educator Advancement Council	4
The Purpose of Regional Educator Network Investments.....	4
FUNDING DISTRIBUTION & INVOICING.....	5
Calendar*	5
Invoicing	5
Reporting Calendars	6
Grant Contact Information.....	7
USE OF FUNDS.....	8
Technical Assistance Funds.....	8
Capacity Funds	8
REPORTING.....	9
Getting Started	9
Requirements	10

INTRODUCTION

The purpose of this manual is to set forth reporting requirements associated with the [Educator Advancement Council](#) (EAC) funding awards for the [Regional Educator Networks](#) (RENs) and provide step by step instructions on how to successfully complete the specified reporting requirements. **This manual will continue to be developed in collaboration with EAC staff, REN Coordinators, and partners in order to meet ongoing needs as the REN program matures. New versions will be posted and made available to REN Coordinators and partners.**

Educator Advancement Council

The Educator Advancement Council is an innovative partnership aimed at helping Oregon achieve high-quality, well-supported and culturally-responsive public educators in every classroom.

Building upon the [Governor’s Council on Educator Advancement recommendations](#), the 2017 Oregon Legislature created the Council through the passage of [Senate Bill 182](#). The Council will expand on Oregon’s current efforts to further support educators statewide including, but not limited to:

- Establishing a system of local educator networks that prioritize and enhance educators’ access to professional learning and support services, combining state investment and other leveraged resources driven by educator need.
- Supporting the [Oregon Teacher Scholars Program](#) to help achieve purposes of the Educator’s Equity Act, including scholarships, mentoring, networking and other resources for racially or linguistically diverse teaching candidates.
- Better aligning early learning professional development efforts with K-12.
- Researching and addressing issues related to educator workforce supply and demand.
- Beginning in Fall 2019, the EAC began distributing funds to Regional Educator Networks (RENs) across the state who will facilitate content and processes that supports school districts. The system will not initially organize around a solution, program, or an initiative, but rather around improving systems of support for educators along the educator advancement continuum.

The Purpose of Regional Educator Network Investments

The EAC, in coordination with the Oregon Department of Education, formalized \$4.5 million in new grant agreements with 10 regions throughout the state to form Regional Educator Networks (REN)/ Sponsoring Organizations to serve all Oregon educators, the first part of a \$35 million investment in supporting educators across the state. The RENs will meet with educators, along with a wide variety of stakeholders within their region, identify local needs and strengths, and ultimately leverage and distribute state dollars in a noncompetitive way to best serve students.

One of the first steps for each REN is the formation of a Coordinating Body comprised of at least 51 percent teachers and specific partners outlined in SB 182. This group will analyze local needs and strengths, guide development of a REN Plan, make decisions about REN use of formula funding, oversee regional implementation, and document outcomes.

The EAC’s establishment of RENs represents significant changes in the way the state supports educators. In the past, the state has primarily offered competitive grants to school districts for professional learning and mentoring, which has resulted in sporadic efforts not reaching all educators and geographic areas. This new approach allows the EAC to reach more educators and include more community partners.

FUNDING DISTRIBUTION & INVOICING

Calendar*

Year 1 (August 1, 2019 to June 30, 2020) \$250,000.00		Year 2 (July 1, 2020 – June 30, 2021) \$200,000.00	
Invoice Date	Amount	Invoice Date	Amount
Within 30 days of Execution Date	Year 1 seed funding in the amount of \$100,000.00	7/31/2020*	Year 2 seed funding in the amount of \$50,000.00
1/31/2020	Actual expenditures for 10/1/19 – 12/31/19	10/31/2020	Actual expenditures for 7/1/20 – 9/30/20
4/30/2020	Actual expenditures for 1/1/20 – 3/31/20, plus the unspent amount from the previous periods	1/31/2021	Actual expenditures for 10/1/20 – 12/31/20, plus the unspent amount from the previous periods
7/31/2020*	Actual expenditures for 4/1/20 – 6/30/20, plus the unspent amount from the previous periods	4/30/2021	Actual expenditures for 1/1/21 – 3/31/21, plus the unspent amount from the previous periods
*These year 1 and year 2 amounts can be combined in one invoice at Grantee’s discretion.		7/31/2021	Actual expenditures for 4/1/21 – 6/30/21, plus the unspent amount from the previous periods
<u>Amendment 1 – Interim Technical Assistance:</u>			<u>\$60,000.00</u>
<u>Total Grant:</u> <u>(including Amendment 1 – Interim Technical Assistance)</u>			<u>\$450,000.00*</u> <u>\$510,000.00</u>

*Calendar is copied directly from grant contract – changes on due dates are reflected in the tables below

Invoicing

When submitting invoices for expenses, please **use the following codes** to designate which body of funds you are invoicing **AND the quarter dates** included from the Quarterly Reporting Chart below – you CAN use the same invoice as long as the distinction between the funding is clear:

Index Number	Name of Fund and notes
28203	Capacity Grant – operational costs, coordinating body reimbursements, salary, etc. See section on “Capacity Funds”
28204	TA Grant – training and related expenses for developing culturally responsive engagement with partners, contracting to develop process, tools, etc. See section on “TA Funds”
28202	Formula Grant – implementation costs of the REN Plan (TBD)

Reporting Calendars

Monthly Summary Report 2020

Month	Reporting Period	Submission Date*
Jan	Date funds received – Jan 13	Jan 14, 2020
Feb	Jan 14-Feb 17	Feb 18, 2020
Mar	Feb 18-March 9	March 10, 2020
Apr	March 10-April 13	April 14, 2020
May	April 14-May 11	May 12, 2020
June	May 12-June 8	June 9, 2020
July	June 9-TBD	TBD
Aug	TBD	TBD
Sept	TBD	TBD
Oct	TBD	TBD
Nov	TBD	TBD
Dec	TBD	TBD

*Please note: if the EAC meeting date changes, this submission deadline will change to match it. REN Coordinators will be notified ASAP in advance of the change in submission date.

Detailed Quarterly Progress Report

Quarter	Reporting Period	Submission Window*
Q1	Inception – Jan 31, 2020	Feb 14 – Feb 21, 2020**
Q2	Feb 1 – March 31, 2020	March 31- April 10, 2020
Q3	April 1 – June 30, 2020	June 30- July 10, 2020
Q4	July 1 – Sept 30, 2020	Sept 30 - Oct 9, 2020
Q5	Oct 1 – Dec 31, 2020	Dec 31 – Jan 8, 2021
Q6	Jan 1 – March 31, 2021	March 31 – April 9, 2021
Q7	April 1 – June 30, 2021	June 30- July 9, 2021

*Please note: the earlier the submission the more time to address any needed edits.

**First submission time altered due to delay in building reporting mechanisms

Annual Report 2020-2021

Year	Reporting Period	Submission Window
2020	Inception – Dec 31, 2020	Dec 31, 2020 – Jan 22, 2021
2021	Jan 1 – Dec 31, 2021	Dec 31, 2021– Jan 21, 2022

Grant Contact Information

Name	Email	Phone	Questions on.....
Shadiin Garcia	Shadiin.garcia@ode.state.or.us	503-428-7181	Partnerships within REN, district interactions
Angela Bluhm	Angela.bluhm@ode.state.or.us	503-947-5930	Deadlines, help on Smartsheet, all things grant
Holley Oglesby	Holley.oglesby@ode.state.or.us	503-373-1707	Contract questions
Daniel Ramirez	Daniel.ramirez@ode.state.or.us	503-947-5837	PLC, REN Plan

Technical Assistance Funds

Approved uses of TA funds are listed below, as outlined in the Grant Amendment:

- Developing continuous system improvement processes and tools;
- Developing authentic and culturally responsive engagement of teachers, member organizations, higher education, Oregon’s federally recognized tribes, community organizations, and other partners;
- Alignment with early learning initiatives, ensuring teacher voice drives systems changes;
- Developing the REN plan;
- The provision of quantitative and qualitative results of Grantee’s outcome metrics; and
- Evaluating effectiveness, reporting continuous improvement efforts, analyzing work completed and remaining needs, and providing both quantitative and qualitative results.

In selecting a contractor(s) for this purpose, Grantee must emphasize the following attributes:

- Demonstrated experience with Oregon Equity Lens-driven policies and practices, including engagement of community stakeholder groups;
- Proven experience in leading collaborative systems change projects focused on educator effectiveness;
- Knowledge and experience of continuous improvement processes;
- Willingness to collaborate with other Sponsoring Organizations’ technical assistance contractors; and
- Willingness to collaborate with EAC staff.

Grantee shall ensure any contractor(s) selected to provide this assistance incorporates and adopts the principles of the Oregon Equity Lens. Oregon’s Equity Lens clearly articulates the shared goals of our state and guides the use of intentional investments needed to reach the goals of an equitable educational system. Grantee shall further ensure contractor(s) applies particular focus on race and ethnicity to create clear accountability structures ensuring active progress is realized and course corrections made as needed.

Grantee shall ensure any contractor(s) working on the Project documents their engagement in a manner that allows the EAC and other technical assistance contractors to pick up and build from any work completed.

Capacity Funds

Approved uses of Capacity Funds are listed below, as outlined in the Grant Contract:

- Staffing for a dedicated REN coordinator to work with individuals and schools in their region (ideally this coordinator will also be a trained coach in concepts including continuous improvement, Equity Lens, authentic engagement, etc. so they may provide technical assistance for their region.) Each coordinator will also collaborate with other REN coordinators to link networks;
- Paying the costs to convene the Coordinating Body, including costs for travel, substitutes for teachers, REN staff traveling to distant districts for engagement purposes, and supplies; and
- Contracting for needed support/expertise (e.g. evaluation/data collection, content expertise to support educator networks working through a problem of practice).

Monthly Summary Reports, Detailed Quarterly Progress Reports, and the Annual Report are intended to:

- Keep the EAC informed and engaged with the RENs
- Create accountability for public funds in reports to the Legislature and other stakeholders
- Encourage thoughtful reflection on progress and planning for short-term, mid-term, and long-term goals
- Create a record for each REN to serve as guidance to other RENs, REN staff, and future RENs

The ability of the EAC and the RENs to document their journeys, including successes, failures, and lessons learned, as well as to account for funds to the legislature, is critical to sustaining REN funding and forward momentum long-term.

Keeping that in mind, these reports and the reporting process are a work in progress and the EAC seeks to continually improve the reporting process. Questions and suggestions are welcome and valued!

Reports and Invoices go hand-in-hand. After the initial seed funding each year, payments to each REN will be made as reimbursements. Each REN will submit an invoice and an expense report along with a quarterly report to the Grant Manager via the Smartsheet portal (contact information and links below). The Expenditure Report should include the balance of the seed funding in addition to the expenses. It is not necessary to exhaust your seed funding before receiving reimbursements for expenses. Both the Expenditure Report and the Detailed Monthly Progress Report must be received and approved before the invoice is paid. If you run into extenuating circumstances and will be late submitting, please let us know – we will work with you.

Getting Started

Each Coordinator will create a Smartsheet login by visiting this [page](#) and setting up an account using their REN coordinator email and a password of their choice (this is free). Once the Coordinator sets up an account, they will receive reminders a week before the report is due and a reminder to submit on submission day. An additional reminder may be sent the Saturday following the submission day if no report was submitted.

Use the form links on this page to report both your Monthly Summary Reports and your Detailed Quarterly Progress Reports. The form will prompt you for basic information - please attach the requested documents to elaborate on details. You will have access to your monthly summary reports in aggregate form, which should help you produce your quarterly and annual reports.

[Monthly Summary Report Form](#)

[Detailed Quarterly Progress Report Form](#)

Requirements

The following requirements must be met in order for reporting to be approved. Invoices will be paid only if reporting is complete.

IMPORTANT: The following items are required for the approval of reports.

Monthly Summary Report:

- Status of your Coordinating Body, such as empty seats, summaries of meetings, composition, and membership attendance at meetings
- Engagements with stakeholders such as trainings
- Anything else you want to celebrate or need assistance with

Quarterly Detailed Progress Report :

1. Expense detail report and invoice: you may use your district's templates or the provided templates
2. Narrative report including the above details plus:
 - Use of the Technical Assistance (TA) vendor (what has their role been and what have they provided)
 - Documentation provided by/created by the TA vendor that you think would be beneficial to other coordinators (we would like to create a catalogue of resources)
 - Progress on milestones/goals laid out in your REN Plan (such as problems of practice) *Note: this will not be possible until AFTER the submission of your REN Plan in May and the creation of milestones and outcome measures
 - A description of specific equity trainings the REN hosted or participated in
 - Communications that went out on behalf of the REN such as announcements and press releases (please attach these)
 - *Please make sure to detail any activities not already listed above that will show up in the invoice*

Annual Report – All of the above plus:

- The metrics listed in this chart (these may change as REN Plans are developed and may require contract amendments):

1. REN backbone functions
 - Evidence of an inclusive, equity-driven, and functioning coordinating body
 - Coordinating Body satisfaction surveys (tool to be provided from the EAC)
 - Participation of all school districts within the designed REN
 - Participation of local stakeholders including teachers, early learning professionals, administrators, families, tribes, and community/business partners in REN activities
 - Regional satisfaction with access to EAF resources (tool to be provided from the EAC)
 - Leveraging of additional resources
 - Earned media
2. Participation of the REN in EAC recommended Technical Assistance and coaching.

- Additional metrics outlined in your REN plan
- A narrative of your journey and any specific insights you would pass on to other REN coordinators and the state about what you learned (these can and should be drawn from your monthly and quarterly reports)
- An updated plan for the coming year to continue the work
- Identify additional needs of the REN that could be met by the state

-
- Audited financial documents showing payments to appropriate school districts and other entities for reimbursement of expenses.
 - An expense report for any expenses not included in the quarterly reporting
 - Remaining balances of each of the three funds: TA Funding, Capacity Funding, Formula Funding

[Introduction to the REN Plan Evaluation and Improvement Guide](#)

The REN Plan Evaluation and Improvement Guide is intended to be a baseline for REN coordinators and coordinating body members to better understand their current context and have a clear vision of how they need to improve over time. The REN Plan Evaluation and Improvement Guide takes a holistic view of the REN Plan template; instead of assessing each corresponding number on the REN Plan template, the guide looks to provide more targeted feedback focused on equity, understanding local context, continuous improvement, implementation, and budget. Within each of these larger topics there are specific descriptors that REN coordinators and coordinating bodies will need to address in order to meet the expectations of the EAC. These topics are then separated into three columns: below expectations, meets expectations, and exceeds expectations.

Our efforts parallel those of the regional educator networks - instead of reifying conventional high stakes assessments, we are looking to identify specific areas regional educator networks can improve. We fully expect REN Plans to have some areas that fall in the below expectations column and **that is okay**. In order to shift the way we approach continuous improvement in education we need to also shift the way we evaluate proposals. Our commitment is to lean into strengths and provide support where RENs have opportunities for growth. In fact, we fully anticipate collective learning as RENs improve to meet (or exceed) the expectations of this Evaluation and Improvement Guide - learnings that will only accelerate our statewide efforts to better support educators from recruitment to retirement!

Application and Approval Process

1. REN coordinators work with REN coordinating bodies to draft REN plan.
2. REN coordinators submit REN plan online - dropping plan and supporting materials into a specific google doc
3. REN Plan review team will individually review the plans and highlight where the region falls on the REN Evaluation and Improvement Guide.
4. REN Plan review team will meet, discuss, and align a final evaluation for each region. Final evaluations, in the form of a single highlighted evaluation and improvement document with comments, will be returned to REN coordinators for review and response.
5. REN coordinators and coordinating body members will incorporate any feedback from the REN Plan review team into their REN Plan.
6. REN Plan review team will briefly present - summarizing strengths and areas of growth - to the EAC for final approval.**
7. REN coordinators and coordinating body members will provide an [Improvement Plan](#) to address any below expectation ratings.

**REN Plan review team and EAC will assume that the REN will be approved unless 80% of the Evaluation and Improvement Guide feedback falls into the “Below Expectations.”

REN Plan Evaluation and Improvement Guide: REN Plan

	Description	Below Expectations	Meets Expectations	Exceeds Expectations
1. Equity	<p>1.1 Oregon Equity Plan integrated into continuous improvement process (or a comparable equity focused tool such as district or regional equity plans)</p> <p>(#3 REN Plan)</p>	<ul style="list-style-type: none"> There is no clear evidence (or communication) that equity focused questions were used (from the Oregon Equity Plan or another equity focused tool) to guide development of problem of practice, aim statement, working theory, and change ideas Little to no additional equity work to support REN coordinator and coordinating body 	<ul style="list-style-type: none"> REN uses equity focused questions (from the Oregon Equity Plan or another equity focused tool) to guide some development of problem of practice, aim statement, working theory, and change ideas Evidence of additional equity work (professional learning, scholarship, etc.) to support REN coordinator and coordinating body but this is finite (not ongoing) and not integrated into the continuous improvement process 	<ul style="list-style-type: none"> REN demonstrates an equity focus in it's aim statement, working theory, and change ideas by utilizing: asset-based language, asking questions that align with the Oregon Equity Lens (or using a similar tool), and metrics focused on equity Equity work (professional learning, scholarship, etc.) to support REN coordinator and coordinating body is ongoing and fully integrated into the continuous improvement work
	<p>1.2 Diverse and inclusive coalition of members are guiding, planning, and implementing changes</p> <p>(#2, 4, 6 REN Plan)</p>	<ul style="list-style-type: none"> Coordinating body does not have a majority of educators and the demographic representation is less than 20% of the student demographics REN coordinator and coordinating body have had little interaction with linguistically, culturally, racially, and geographically diverse educators within their region REN plan does not outline how REN coordinators and coordinating body will continue to engage with and learn alongside linguistically, culturally, racially, and geographically diverse educators within their region 	<ul style="list-style-type: none"> Coordinating body is represented by a majority of educators who are reflective of the student demographics of the region REN coordinator and coordinating body have made efforts to be informed by linguistically, culturally, racially, and geographically diverse educators within their region REN plan provides details on how REN coordinators and coordinating body will continue to engage with linguistically, culturally, racially, and geographically diverse educators within their region REN plan clearly identifies who is being impacted by these funds - 	<ul style="list-style-type: none"> Coordinating body is represented by a majority of teachers who are reflective of the student demographics of the region REN coordinator and coordinating body have elevated and centered the voices of linguistically, culturally, racially, and geographically diverse educators within their region REN plan articulates how REN coordinators and coordinating body will continue to engage with and learn alongside linguistically, culturally, racially, and geographically diverse educators within their region REN plan clearly identifies who is being impacted by these funds -

	<ul style="list-style-type: none"> ● REN plan does not identify who is being impacted by these funds - especially educators who have been historically marginalized by the system 	especially the people who have been historically marginalized by the system - and includes these educators in future planning and implementation	especially the people who have been historically marginalized by the system - and these voices become the drivers of future funding decisions
<p>1.3 Coalition is built on relationships and not transactional - with efforts to address power dynamics among a diverse coalition</p> <p>(#3, 4, 6 REN Plan)</p>	<ul style="list-style-type: none"> ● REN coordinator and coordinating body have made little effort to engage with linguistically, culturally, racially, and geographically diverse educators in their local contexts ● REN coordinators and the coordinating body have no plan to update and connect with previously engaged coalition of educators ● REN coordinator and coordinating body have allowed for inequities to persist in their internal and external REN meetings 	<ul style="list-style-type: none"> ● REN coordinator and coordinating body have made efforts to engage with linguistically, culturally, racially, and geographically diverse educators in their local contexts ● REN coordinators and the coordinating body have a plan to continue to update and connect with previously engaged coalition of educators ● REN coordinator and coordinating body have implemented some protocols and structures to ensure equity (including protocols, roles, etc.) of voice within meetings but inequities still persist and there is evidence of efforts to amplify the voice of educators historically marginalized by the system 	<ul style="list-style-type: none"> ● REN coordinator and coordinating body have effectively engaged and amplified a broad coalition of linguistically, culturally, racially, and geographically diverse educators in their local contexts ● REN coordinators and the coordinating body have a plan to continue to update and connect with previously engaged coalition of educators ● REN coordinator and coordinating body have implemented protocols and structures to ensure equity of voice (including protocols, roles, etc.) within meetings and amplify the voices of educators who have been historically marginalized in educational spaces
<p>1.4 Strengths based approach to plan - language, change deas, and existing knowledge/practices</p> <p>(#7, 8, 9, 10 REN Plan)</p>	<ul style="list-style-type: none"> ● Deficit language persists throughout the REN plan ● REN plan does little to acknowledge and build on local strengths ● There is no process to identify and build on systems successfully supporting educators 	<ul style="list-style-type: none"> ● Deficit language is mostly focused on fixing systems not people but still focuses primarily on needs not strengths ● Some evidence of leveraging and enhancing local strengths ● REN has identified some systems successfully supporting educators but little has been 	<ul style="list-style-type: none"> ● The plan focuses entirely on fixing systems not people through a strength-based perspective ● Extensive evidence of leveraging and enhancing local strengths throughout working theory ● REN plan clearly identified systems successfully supporting

			done to either build on these within the REN plan	local educators and demonstrates how they plan to build on these existing systems (working theory)
2. Understanding local context	2.1 Coordinating body role and expertise (strengths) (#2 REN Plan)	<ul style="list-style-type: none"> Coordinating body is made up of less than 51% educators Coordinating body is made up of only a few people representing other roles connected to education (non-profit, higher education, philanthropy, etc.) 	<ul style="list-style-type: none"> Coordinating body is made up of at least 51% educators representing only a few roles within the K-12 system Coordinating body is made up of people who come from a few backgrounds and professions (non-profit, higher education, philanthropy, etc.) 	<ul style="list-style-type: none"> Coordinating body is made up of at least 51% educators representing multiple roles within the K-12 system Coordinating body is made up of a diverse group of people who come from a variety of backgrounds and professions (non-profit, higher education, philanthropy, etc.)
	2.2 Outreach process and local needs and strengths (empathy data, etc.) (#4, 6, 8 REN Plan)	<ul style="list-style-type: none"> The REN coordinator and coordinating body do not engage with local educators or engage with a few educators using only one method Little data is collected or analyzed to identify the regional problem of practice and aim statement Working theory has little connecting to local needs and strengths 	<ul style="list-style-type: none"> Evidence of the REN coordinator and coordinating body engaging with local educators through a few different methods - empathy data is collected but it is limited in time and scale Qualitative and quantitative data is analyzed to identify the regional problem of practice and aim statement Working theory is somewhat connected to local context but there are still gaps between change ideas and local needs and strengths 	<ul style="list-style-type: none"> Evidence of the REN coordinator and coordinating body engaging with local educators through a variety of methods - including extensive and ongoing use of empathy-focused methods of outreach Local and regional qualitative and quantitative data is analyzed to identify the regional problem of practice and aim statement Local context is centered and guides the development of working theory
	2.3 Leveraging existing models of success (#8, 9 - root cause REN Plan)	<ul style="list-style-type: none"> REN coordinator and coordinating body show little understanding of where and how the system is currently serving educators from recruitment to retirement 	<ul style="list-style-type: none"> REN coordinator and coordinating body understand where and how the system is currently serving educators from recruitment to retirement 	<ul style="list-style-type: none"> REN coordinator and coordinating body understand where and how the system is currently serving educators from recruitment to retirement and outline ways that they will build

				on or improve these existing systems
3. Continuous Improvement (CI)	3.1 Clearly articulated problem of practice and root cause analysis (#6, 9 REN Plan)	<ul style="list-style-type: none"> • Problem of practice is not clearly understood or problem of practice is focused on fixing educators • The REN coordinator and coordinating body did not engage in a root cause analysis 	<ul style="list-style-type: none"> • REN determines one problem of practice to focus on during this initial phase of the CI process but the data used to devise the problem of practice was limited in scope beyond the coordinating body members • Problem of practice identified is focused on fixing systems not educators • There is a documented root cause analysis but it is disconnected from the working theory 	<ul style="list-style-type: none"> • One clear problem of practice is identified to focus on during this initial phase of the CI process after extensive input from local educators beyond the coordinating body • Problem of practice is focused on fixing systems not educators • There is also a documented root cause analysis that is clearly connected to the working theory
	3.2 Aim statement with quantitative and/or qualitative measures of improvement (#9 REN Plan)	<ul style="list-style-type: none"> • REN plan has no aim statement or provides a vision statement without measures or timeline 	<ul style="list-style-type: none"> • REN plan has a identified a regional aim statement with a qualitative or quantitative measure to guide the improvement 	<ul style="list-style-type: none"> • REN plan has a clear and concise regional aim statement connected to the problem of practice with a qualitative or quantitative measure to guide the improvement work as well as an aspirational “vision” statement
	3.3 Working theory with informed change ideas (#9 REN Plan)	<ul style="list-style-type: none"> • REN has developed few if any primary drivers • Little to no evidence or research is used to develop working theory (if any parts have been developed) • No further measures have been developed 	<ul style="list-style-type: none"> • REN plan has a complete working theory (aka: driver diagram or theory of improvement) that includes primary and secondary drivers as well as a few change ideas • Drivers and any change ideas developed at this point show evidence of research, user experience, and local input/data • Aim statement has measures but there are no identified primary 	<ul style="list-style-type: none"> • REN plan has a clear and extensive working theory (aka: driver diagram or theory of improvement) that includes primary and secondary drivers as well as change ideas • Drivers and change ideas show evidence of (cite) research, user experience, and local input/data that has guided the working theory • In addition to aim quantitative

			driver measures	measures - regional working theories have draft primary or secondary driver measures
4.Implementation	4.1 Implementation plan (who, what, where, how) (#12 REN Plan)	<ul style="list-style-type: none"> ● REN plan has identified few if any change ideas that can be implemented in the region ● There is inconsistent and inequitable implementation of which schools and/or districts will test changes ● REN coordinator and coordinating body have not discussed or decided on how to implement change ideas ● Change ideas have no measures attached to determine improvement 	<ul style="list-style-type: none"> ● REN plan identifies a select number of change ideas to be implemented within the region ● REN plan outlines which schools and districts will test out these changes but local design teams have not been established ● REN coordinator and coordinating body have discussed and have a draft of how local changes will be implemented and monitored including use and details of plan, do, study, act cycles at the local levels ● One or two change ideas have attached practical measures (implementation and outcome measures) that will guide improvement efforts 	<ul style="list-style-type: none"> ● REN plan identifies a select number of change ideas to be implemented within the region as well as future change ideas that could be implemented ● REN plan outlines which schools and districts will test out these changes and local design teams are established and ready to test ● REN coordinator and coordinating body have a clear and extensive plan on how local changes will be implemented and monitored including use and details of plan, do, study, act cycles at the local levels ● All change ideas implemented have attached practical measures (implementation and outcome measures) that will guide improvement efforts
	4.2 Develop local goals and measures of success	<ul style="list-style-type: none"> ● The REN plan does not include a process to identify local goals connected to regional aim 	<ul style="list-style-type: none"> ● The REN plan broadly identifies how local goals (connected to driver measures) will be developed but it is still unclear how these local goals connect to the regional aim statement 	<ul style="list-style-type: none"> ● The REN plan identifies a clear process to identify local goals (connected to driver measures) and it is apparent how these goals connect to the regional aim statement and working theory
	4.3 Plan to scale successful change ideas (#12 REN Plan)	<ul style="list-style-type: none"> ● REN plan has not considered how promising change ideas will be scaled. 	<ul style="list-style-type: none"> ● REN plan identifies how change ideas will be measured by local design teams but has not addressed how promising change ideas will be tested in 	<ul style="list-style-type: none"> ● REN plan identifies structures and processes of how change ideas will be tested, assessed, and scaled if deemed successful at the local level

			other schools/districts and then scaled regionally	**Structures might include networking opportunities for the entire region to engender accelerated learning based on local changes
5.Budget	5.1 Budget tied to change ideas (#13 REN Plan)	<ul style="list-style-type: none"> ● REN coordinator and coordinating body have yet to determine how funds will connect to the working theory or change idea (or do not have a working theory or change idea) ● REN coordinator and coordinating body have not identified necessary FTE tied to sustaining implementation of local change ideas 	<ul style="list-style-type: none"> ● REN coordinator and coordinating body have broadly identified some initial funding measures connected to the working theory but there is little detail on how money will be allocated to specific change ideas and local design teams ● REN coordinator and coordinating body have identified initial FTE to support the work but have not considered sustainability or spreading/scaling the work 	<ul style="list-style-type: none"> ● REN coordinator and coordinating body have clearly identified initial funding connected to the regional working theory and specifically how funding will support change ideas and local design teams ● REN coordinator and coordinating body have identified necessary FTE tied to sustaining implementation of local change ideas as well as support and coaching needed to scale/spread promising change ideas

Oregon Equity Lens (see [here](#) for the full document):

Creating a culture of equity requires monitoring, encouragement, resources, data, and opportunity. The equity lens confirms the importance of recognizing institutional and systemic barriers and discriminatory practices that have limited access for many students in the Oregon education system.

What is the equity lens?

The equity lens emphasizes underserved students, such as out of school youth, English Language Learners, and students in some communities of color and some rural geographical locations, with a particular focus on racial equity. The result of creating a culture of equity will focus on the outcomes of academic proficiency, civic awareness, workplace literacy, and personal integrity. The system outcomes will focus on resource allocations, overall investments, hiring and professional learning.

- Who are the racial/ethnic and underserved groups affected? What is the potential impact of the resource allocation and strategic investment to these groups?
- Does the decision being made ignore or worsen existing disparities or produce other unintended consequences? What is the impact on eliminating the opportunity gap?
- How does the investment or resource allocation advance the 40/40/20 goal?
- What are the barriers to more equitable outcomes? (e.g. mandated, political, emotional, financial, programmatic or managerial)
- How have you intentionally involved stakeholders who are also members of the communities affected by the strategic investment or resource allocation?
- How will you modify or enhance your strategies to ensure each learner and communities' individual and cultural needs are met?
- How are you collecting data on race, ethnicity, and native language?
- What resources are you allocating for training in cultural responsive instruction?

REGIONAL EDUCATOR NETWORK PLAN

July 1, 2020 - June 30, 2023

Table of Contents

Pre-Phase Preparation	5
Describe the REN infrastructure design (REN coordinator/s responsibilities and dedicated FTE, fiscal and reporting, communication and convening strategies, etc.). No more than 2 pages	5
Describe Coordinating Body implementation, including prioritizing 51% teacher engagement and reflecting SB182 parameters, including authentic teacher and stakeholder engagement. No more than 1.5 pages	6
Detail the continuous improvement process used by the REN emphasizing equity and identified region priorities. No more than 2 pages	7
Describe the REN Plan development process including outreach to schools/districts within the region, particularly detailing listening to and engaging with teachers and partners. No more than 1.5 pages	10
Technical Assistance – Discuss anticipated technical assistance to be provided or required by the REN in this section (include in each Phase where relevant). No more than 1 page	10
Phase I Understanding Local Context	11
Describe how each school member organization’s local plan influenced the overall REN Plan; the methodology applied to user groups (those the system is currently serving), including use of empathy data, to determine how a system is working and not working for users. How did the process help the REN better understand needs in the region? No more than 2 pages	11
List locally identified goals. (Ex. Increasing retention of special education teachers).No more than 1 page	12
Phase 2 Prioritizing Goals	12
Describe how local goals were prioritized into the REN Plan and how stakeholder feedback loops informed the process. No more than 1 page	12
Phase 3 Continuous Improvement	13
List each and any identified professional problems of practice for continuous improvement currently proposed by the REN Coordinating Body and resulting from identified local needs; identify who will benefit; and related outcome metrics to examine impact.	13
Describe processes and results of aggregated educator and stakeholder input; how the REN navigated competing or conflicting needs within the region, e.g. size and other demographic differences; and planned stakeholder feedback loops. No more than 1 page	15
Leveraging existing and new partners is highly encouraged; list associated contributions (attach documentation).	16
Additional comments:	16
Itemized Budget	18

Eastern Oregon Regional Educator Network (REN) Plan

APPENDIX A: Job Descriptions	21
APPENDIX B: Screenshots of REN Member Website	27
APPENDIX C: E. Oregon REN Introduction & Request for Nomination Flyer	28
APPENDIX D: Eastern Oregon REN Coordinating Body Membership	29
APPENDIX E: Summary of Regional Priority Areas for the REN from Educator Survey	31
APPENDIX G: Feedback Loop Summary of Qualitative Analysis of Educator Survey	35
APPENDIX H: Eastern Oregon REN Driver Diagram	43
APPENDIX I: E. Oregon REN CIP Professional Learning Analysis 2019-2020	44
APPENDIX J: E. Oregon REN Partner Letters of Support	48

REGIONAL EDUCATOR NETWORK (REN) PLAN

SUBMITTED BY REN (<i>REGION LETTER/ REN NAME</i>): REGION G / Eastern Oregon REN	
Contact: Jennifer J. Martin, Eastern Oregon REN Coordinator	05/04/2020
<i>(name, title)</i>	<i>(date)</i>
(541) 473-4838	Jennifer.Martin@malesd.org
<i>(phone)</i>	<i>(email)</i>

As Oregon embarks on system changes to transform how we support the public educator continuum, this document is designed to guide the development of a Regional Educator Network (REN) Plan as defined in SB182, ORS 342.943(3) and (4). In order to approve the REN Plan, the EAC seeks assurances each REN has:

- led with equity;
- appointed and convened the required membership;
- thoughtfully created operational structures to support REN activities;
- established the Coordinating Body per SB 182, including shared leadership;
- implemented processes and tools to understand local context;
- collaboratively identified priority problems of practice to address and prioritize goals;
- implemented continuous improvement in furtherance of the SB182 goal of increased student achievement;
- authentically listened/engaged relevant stakeholders;
- detailed appropriate outcome metrics;
- identified braiding and leveraging of local resources; and
- provided a detailed budget.

Considerations:

- Funding is only available on a biennium basis but the REN Plan is expected to incorporate a 4 year timeframe. The EAC recognizes the difficulty of projecting a four-year plan for highly iterative processes at this point; however, thinking of a plan in terms of a four-year time frame allows a longer arc of work to be envisioned with future REN plan amendments contemplated.
- REN Coordinator role will lead the implementation of the REN Plan.
- EAC staff will regularly convene REN Coordinators and co-produce a FAQ document based on feedback to provide additional guidance.
- Upon EAC approval of the REN Plan, the Funding Formula will become accessible to Grantee.

Pre-Phase Preparation

1. Describe the REN infrastructure design (REN coordinator/s responsibilities and dedicated FTE, fiscal and reporting, communication and convening strategies, etc.). No more than 2 pages

The Eastern Oregon Regional Educator Network (REN) consists of one dedicated FTE for its REN Coordinator and 0.5 FTE for a REN Administrative Assistant. Job descriptions for both positions are included in Appendix A. Malheur ESD employs and houses both positions in its Vale, Oregon office. The Malheur ESD Curriculum Director provides direct supervision. Malheur ESD also serves as the fiscal agent for the Eastern Oregon REN. Fiscal and reporting requirements are handled by the REN Coordinator in conjunction with the Malheur ESD Business Office.

The Eastern Oregon REN covers 36,196 square miles, which accounts for more than one-third of the State of Oregon (37%). The sheer geographic size of this region coupled with its remote nature, makes communication and convening methods both difficult and paramount to the success of the REN.

Given the vast distance between participating members, districts, and counties; the Eastern Oregon REN relies heavily on various forms of electronic and virtual communication for the timely delivery and receipt of information. For instance, electronic polls and Google Form surveys were sent out to members directly before or after most REN meetings. This enabled additional opportunities for remote participation, and provided another opportunity for members to contribute ideas outside of the formal meeting setting. Another mechanism used was the development of the Eastern Oregon REN member website (see screenshots in Appendix B). This website enables a one-stop shop for Coordinating Body members to review meeting materials, find contact information to network with one another, reference shared REN data, and keep track of upcoming meetings and events. These Coordinating Body member pages will be part of a larger, public website set to launch sometime later this spring or early this summer. Zoom was also used as at least an optional part of every meeting.

The REN Coordinator maintained communication with all 5 ESD Superintendents via email, phone, and site visits. The REN Coordinator and Coordinating Body members also participated in county superintendent meetings across the region in an effort to keep local school districts informed.

The Eastern Oregon REN employed multiple convening strategies in an effort to ensure equity of voice across its five-county, five-ESD, and forty-district region. The Eastern Oregon REN began by holding monthly meetings, with meeting locations rotating throughout the five counties. The rotating location was an effort to ensure equitable access to meetings for all participants. Every meeting is set-up to include at least an option for virtual attendance, and given the Governor's Executive Order 20-20, April and May meetings were held entirely virtually. Virtual meetings are necessary to function in this region, as driving distance from one county to another can exceed 6 hours one-way, and the average travel distance is 400 plus miles roundtrip. All five ESD Superintendents have the opportunity to serve and participate in

the REN as ex officio (non-voting) members. This helps assure communication, cooperation, and coordination with, and among, the five ESD’s served.

2. Describe Coordinating Body implementation, including prioritizing 51% teacher engagement and reflecting SB182 parameters, including authentic teacher and stakeholder engagement. No more than 1.5 pages

Malheur ESD worked with other ESD’s, districts, and community partners from across the region to develop the application for the Eastern Oregon REN. This included several meetings, discussions, and presentations with school based teachers and educators. Once hired, the REN Coordinator worked with Malheur ESD staff to conduct initial empathy interviews with 64 teachers at the Malheur Summer Institute. The Coordinator also travelled to each of the five counties to introduce the REN, request educator nominations for the Coordinating Body, and hold listening sessions. The Coordinator also developed and distributed a one-page flyer requesting online nominations (see Appendix C). This helped address the difficulty of meeting in-person with 40 districts spread across one-third of the state.

The initial Coordinating Body consisted of two educators from each of the five counties. These members were selected from the nomination pool by each county, to represent educators from their respective counties (Malheur County was given three educators due to its larger population). This initial Coordinating Body convened in November to get oriented, take inventory, and make recommendations and selections for the remaining members needed to complete the Coordinating Body, in accordance with SB182.

The Eastern Oregon REN reflects all of the SB182 parameters for Coordinating Body membership as depicted in Table 1. Membership on the Eastern Oregon REN Coordinating Body is also included for reference in Appendix D.

Table 1. Characteristics of the Eastern Oregon REN Coordinating Body by Parameter

Parameter	E. Oregon REN Coordinating Body Characteristics
School-based Educators	52 %
Geographic Diversity (County)	<ul style="list-style-type: none"> ● Grant Co. - 3 representatives ● Harney Co. - 4 representatives ● Lake Co. - 4 representatives ● Malheur Co. - 5 representatives ● Wallowa Co. - 4 representatives ● Regional - 5 representatives
School District Representation (no more than 1 per district)	17 of 40 districts represented
School Size Representation	<ul style="list-style-type: none"> ● 4A - 1 representative (1 of 1 district) ● 3A - 1 representative (1 of 3 districts) ● 2A - 1 representative (1 of 3 districts) ● 1A - 9 representatives (9 of 29 districts)

Ethnic / Racial Diversity	<ul style="list-style-type: none"> ● Latinx: 2 representatives ● Indegenous/Native: 2 representatives ● Undisclosed: 1 representative
Grade Level Representation <i>(due to the small nature of many of our districts single educators may cover multiple grade levels)</i>	<ul style="list-style-type: none"> ● K-2: 3 representatives ● 3-5: 1 representative ● 6-8: 6 representatives ● 9-12: 4 representatives
Subject Area Diversity	<ul style="list-style-type: none"> ● Counselor - 1 representative ● CTE - 1 representative ● English - 2 representatives ● Humanities/Social Studies - 3 representatives ● Math - 2 representatives ● Science - 1 representative ● SPED - 1 representative
State Agency	1 representative (ODE)
ESD	3 representatives (3 of 5 ESD's)
Federally Rec. Tribe	1 representative (Burns Paiute Tribe)
Early Learning Provider / Professionals	3 representatives (inc. E. Oregon Early Learning Hub)
School Board Member	1 representative (Wallowa)
Educator Prep Program	1 representative (Eastern Oregon University)
Education Focused Non-Profit Org.	1 representative (OCDC)
Education Focused Philanthropic Org.	1 representative (The Ford Family Foundation)
Professional Education Assoc.	1 representative (Paisley Education Association)
Community Based Org.	1 representative (Building Healthy Families)
Post-Secondary	2 representatives (Treasure Valley & Blue Mountain Community Colleges)

3. Detail the continuous improvement process used by the REN emphasizing equity and identified region priorities. No more than 2 pages

The Eastern Oregon REN initiated a continuous improvement process that works to emphasize equity and address identified regional priorities. At each step of the improvement process, the group asked itself: “Whose voice is not represented here? Who benefits from this decision; and who does not?”

The first step was to identify problems of practice across the 40 districts. This was done by looking at regional data, discussions at Coordinating Body meetings, listening sessions with

educators, and the development and deployment of a regional educator survey. From this information, the Coordinating Body looked at regional priorities (across counties, between large and small districts, between rural and remote districts, and other underserved populations (e.g. multilingual, indigenous, and Special Education students). A summary of the overall regional priorities identified in the Eastern Oregon Educator Survey across the educator continuum are included in Appendix E). Following data analysis and many small and large group discussions, the following were identified as shared priority problems of practice across the region:

- There is limited access to deep, sustained, ongoing professional learning.
- Novice teachers often don't receive adequate support for teaching.
- Rural educator recruitment is difficult, especially for certain positions.

A root cause analysis, using a fishbone diagram, was completed for each of the prioritized problems of practice identified above (see Appendix F). This root cause analysis was based on the knowledge and experience of the Coordinating Body, and upon information gathered from regional educators in listening sessions and the data provided by the regional educator survey.

The Coordinating Body considered several aim statements, and ended up jointly crafting a statement that serves as a hybrid of the identified problems of practice, with a measured focus on equitable access to professional learning. The agreed upon problem of practice is as follows:

- There is limited access to professional learning, little or no formal support for novice educators, and difficulty in recruiting high quality educators for specialized positions in Eastern Oregon's rural & frontier districts.

The adopted AIM statement of the Eastern Oregon REN is:

- By June 30, 2023, 80% of Eastern Oregon educators will have equitable access to sustained, quality professional learning in order to: recruit and retain high quality educators, and develop the capacity of educators to improve student learning.

The development of the theory of practice took place over the course of two, all-day meetings. Primary drivers were identified by looking at the prioritized problems of practice, the associated fishbone diagrams, as well as the research tied to those particular problems of practice. Secondary drivers were crafted in small teams using summaries of empathy data collected in interviews and the educator survey; using research; and using the collective expertise of the Coordinating Body. Following the identification of secondary drivers the Coordinating Body spent several meetings brainstorming change ideas. Many of the initial change ideas stemmed from qualitative data collected in the regional educator survey (see summary in Appendix G). The prioritization of change ideas was done in phases due to the large number of ideas generated during brainstorming sessions. The driver diagram in Appendix H depicts the list of elevated change ideas the Eastern Oregon REN would like to test over the course of the next four years. The Coordinating Body further prioritized these ideas into those the Eastern Oregon REN plans to develop and test in the first year of implementation. These initial priority change ideas are listed in Table 2.

Table 2. Priority Change Ideas for Implementation in Year 1 and their Associated Drivers

Rank	Change Idea	Primary Driver(s)	Secondary Driver(s)
1	Create a Website to Increase Access to Regional PD	Sustained, Targeted PD Driven by Student Data	PD is accessible
2	Create mentoring cohorts for non-traditional and traditional novice educators	Sustained, coordinated support for novice educators; Identification & development of high quality educator candidates	Opportunities to build strong relationships & network; Access to collaborative supports; Create innovative programs to advance
3	Increase/leverage collaborative PD opportunities around regional priorities (including establishing the REN Innovation Grant Program for PD)	Sustained, targeted PD driven by student data	PD is relevant; PD is sustainable; PD is Accessible; Active Teacher Engagement
4	Initiate facilitated regional professional learning networks	Sustained, targeted PD driven by student data; Access to collaborative learning opportunities	PD is relevant; PD is sustainable; PD is accessible; Active Teacher Engagement; Focus on topics mutually agreed upon by all stakeholders with a commitment; Adequate meeting time; Opportunities to monitor & adjust
5	Develop an ongoing, sustained plan of support and regional toolkit for novice educators and mentors	Sustained, coordinated support for novice educators	Opportunities to build strong relationships & network; Access to collaborative supports; Adequate resources of staff & time

The Eastern Oregon REN Coordinating Body is currently working to develop Plan, Do, Study, Act (PDSA) cycles for each of the initially elevated change ideas in Table 2. As part of this process, special attention will be given to ensuring implementation plans continue to adhere to the Oregon equity lens and address disparities for rural, remote and other traditionally underserved populations.

4. Describe the REN Plan development process including outreach to schools/districts within the region, particularly detailing listening to and engaging with teachers and partners. No more than 1.5 pages

All 40 member districts played a role in the REN Plan development process. 100% of member districts and 67% of educators in the region participated in the Eastern Oregon Regional Educator Survey (Appendix E and Appendix G include partial samples of survey generated results). Information collected as part of this survey provided necessary prioritization, empathy, and change idea data, which informed the decisions of the Coordinating Body throughout the planning process.

In addition to this survey, the REN Coordinator and Coordinating Body members held multiple listening sessions with educators throughout the region. The REN Coordinator conducted site visits in all five counties and visited 25 schools. The REN Coordinator and members of the Coordinating Body also gave monthly updates and held question and answer sessions at county and school level meetings.

In addition, the REN Coordinator conducted listening sessions with several REN partners. This included on-site meetings with the Burns Paiute Education Department, Eastern Oregon University, the Eastern Oregon Learning HUB, and the Eastern Oregon CTE Consortium.

The REN Coordinator also set-up joint listening sessions and made arrangements to travel to several rural schools with the Regional English Learner Specialist. These joint listening sessions provided a unique opportunity to hear from educators about the specific needs and strengths of multilingual students, and their teachers, in rural districts across the region. A highlight of these multiple travels occurred in Fields, where students used this coordinated visit to launch the Grand Opening of their Fields Hotel using us as their honored first guests. This was part of a storyline project conducted in cooperation with the regional English Learner Specialist highlighting language acquisition through imaginative, hands-on learning for all students.

Prior to the Covid-19 crisis, the Burns Paiute Tribe graciously agreed to host the April meeting of the REN at its Tribal Gathering Center, and had planned a presentation to help increase understanding and cultural awareness regarding indigenous students enrolled in the region's public schools. The REN will work with the Burns Paiute Nation to reschedule this opportunity in the future.

5. Technical Assistance – Discuss anticipated technical assistance to be provided or required by the REN in this section (include in each Phase where relevant). No more than 1 page

The Eastern Oregon REN worked with several technical assistance providers throughout the planning and development process. Community Design Partners provided ghost facilitation and guidance in analyzing data, in identifying problems of practice, and in conducting root cause analysis. The Feedback Loop assisted the Eastern Oregon REN in synthesizing qualitative data gathered from 67% of the region's educators (see Appendix G). Members of the Malheur Equity Stewards also provided assistance on equity training and awareness

during Coordinating Body meetings, as two of their members serve on the Coordinating Body. Studer Education provided technical assistance and facilitation related to the creation of the driver diagram and on PDSA development. This included assistance in the creation of the aim statement, identification of primary and secondary drivers, and the selection and prioritization of change ideas. Consultants from Studer Education also conducted presentations on the PDSA cycle, and helped to initiate PDSA development for selected change ideas.

Phase I Understanding Local Context

- 6. Describe how each school member organization's local plan influenced the overall REN Plan; the methodology applied to user groups (those the system is currently serving), including use of empathy data, to determine how a system is working and not working for users. How did the process help the REN better understand needs in the region? No more than 2 pages**

The Eastern Oregon REN incorporated each school member organization's local plan by looking at a summary of Continuous Improvement Plans (CIPs) by county (see Appendix I). This provided, and will continue to provide, the REN with points of commonality between district and county priorities.

As an extremely rural, remote region that almost unilaterally had no previous access or participation in similar statewide programs or initiatives; it was somewhat difficult to identify those the system is currently serving. For the majority of the region, there is no formal system in place to support educators. Minimal professional development opportunities are currently offered within the region, and due to the small size and remote nature of many of the schools; teachers in the region have little or no opportunity to collaborate with other educators. For example, numerous educators within the region teach in multi-grade classrooms, and serve as the single grade level / content specialists in their districts. The Coordinating Body discovered only 1 of the region's 40 districts has a formal plan to support novice educators. The data suggests some regional issues with retention, as the average turnover rate for the region is nearly equal to the state's average at 17%. However, the group noted that due to so many small districts, this percentage is actually inflated (i.e. a 1 educator district's teacher retires, results in a 100% turnover for that district). Interviews with several school superintendents highlighted an alarming trend surrounding the region's school districts' increasing struggles to attract qualified applicants when advertising for vacant positions. This appears especially true when hiring for counselors, SPED, and secondary math, science, English, and foreign language instructors.

This region boasts a uniquely strong sense of place. It consists of communities that display a critical commitment to their schools as the focal center for communal activity, and a primary source of collective identity. Student achievement data also suggests students in this region frequently out-perform their peers in other parts of the state on standardized tests. Education Service Districts play a vital and cooperative role in coordinating and providing SPED,

bilingual, administrative, and curriculum support to rural and small schools throughout the region.

Indigenous students within this region attend public schools where they live. The Burns Paiute Tribe supports its students through an afterschool program operated by their education department. There are two school districts within the region that offer bilingual programs to their students; both are located in Malheur County, and both are interested in working with the REN to assist in providing bilingual professional development opportunities for their educators.

In order to better understand the needs and priorities of this vast region, the Eastern Oregon REN relied on the following:

- The expertise of a diverse Coordinating Body representing multiple perspectives (see Table 1 under question 2 above);
- The priority of regional educators regarding the focus area of the REN (see Appendix E);
- The improvement science process, including a root cause analysis (see Appendix F) and development of the driver diagram (see Appendix H);
- An analysis of qualitative data provided by 67% of regional educators (see Appendix G);
- A summary of district's Continuous Improvement Plan (CIP) goals (see Appendix I);
- A review of the State's turnover data for the region.

7. List locally identified goals. (Ex. Increasing retention of special education teachers). *No more than 1 page*

The Eastern Oregon REN identified the following problem of practice:

- There is limited access to professional learning, little or no formal support for novice educators, and difficulty in recruiting high quality educators for specialized positions in rural & frontier districts.

The Eastern Oregon REN developed the following aim statement to address its locally identified problem of practice:

- By June 30, 2023, 80% of Eastern Oregon educators will have equitable access to sustained, quality professional learning in order to: recruit and retain high quality educators, and develop the capacity of educators to improve student learning.

Phase 2 Prioritizing Goals

8. Describe how local goals were prioritized into the REN Plan and how stakeholder feedback loops informed the process. *No more than 1 page*

The Eastern Oregon REN strived to keep teacher voice at the center of its work, especially when identifying and prioritizing problems of practice, drivers, and change ideas. Problems of practice were prioritized largely based on feedback provided via the Eastern Oregon Educator Survey. The Coordinating Body compared results across various parameters, including county

and school size to find areas of common priority. Individual Coordinating Body members also assisted the Coordinator in holding staff meetings to explain the REN and listen to teachers' concerns.

Drivers and change ideas were also informed based on input from regional educators. The qualitative analysis provided insight into what teachers were looking for in terms of professional development, support for novice educators, and regional recruitment (Appendix G). The Coordinating Body also referenced CIP plans from districts across the region to identify areas of common focus (Appendix I). This information will be particularly helpful in planning change ideas related to professional development within the region, and provides a working mechanism for identifying future district goals across the region on an annual basis.

The Eastern Oregon REN is currently in the process of developing PDSA plans for each of its elevated year one change ideas. Local design teams will be formed to guide and inform the implementation process. Each of the change ideas will eventually include planned PDSA measures that will ensure monitoring and continuous feedback from participating educators. The Eastern Oregon Educator Survey also included contact information for 127 self-identified educators willing to provide input and feedback to the REN through future surveys. These educators will be polled and consulted as part of the pre and post PDSA planning process.

Phase 3 Continuous Improvement

9. List each and any identified professional problems of practice for continuous improvement currently proposed by the REN Coordinating Body and resulting from identified local needs; identify who will benefit; and related outcome metrics to examine impact.

Identified problem of practice:

- There is limited access to professional learning, little or no formal support for novice educators, and difficulty in recruiting high quality educators for specialized positions in rural & frontier districts.

Eastern Oregon REN aim statement:

- By June 30, 2023, 80% of Eastern Oregon educators will have equitable access to sustained, quality professional learning in order to: recruit and retain high quality educators, and develop the capacity of educators to improve student learning.

The Eastern Oregon REN completed a root cause analysis based on identified local needs (see Appendix F). The Coordinating Body further developed a theory of improvement as depicted in the driver diagram included in Appendix H. The Coordinating Body gathered and considered relevant research related to each of the primary drivers as it identified secondary drivers and associated change ideas (see applicable links in Appendix H). This information will continue to be useful in the PDSA development process. Table 3 below outlines targeted beneficiaries and draft outcomes for each of the primary drivers.

Table 3. E. Oregon REN Primary Drivers by Targeted Beneficiaries and Draft Outcome Measures

Primary Driver	Targeted Area of the Career Continuum	Target Beneficiaries	Draft Outcome Measures
Sustained, Targeted PD Driven by Student Data	Professional Growth & Development	All regional educators with special consideration for ensuring equitable access for rural, remote, and frontier educators.	<ul style="list-style-type: none"> ● # opportunities taken by educators vs. provided, and from which district ● Increased # of opportunities offered in each county ● Survey of educators on PD relevance and effectiveness
Access to Collaborative Learning Opportunities	Professional Growth & Development Support for Novice Educators	Rural educators Novice educators (0-2 years experience in profession, district, or grade level / content area) Regional and district level mentors	<ul style="list-style-type: none"> ● # equitably distributed educators actively participating throughout the year ● Survey of participating educators on value of collaborative support
Sustained, Coordinated Support for Novice Educators	Support for Novice Educators Opportunities for Teacher Leadership	Novice educators (0-2 years experience in profession, district, or grade level / content area) Regional and district level mentors / aspiring mentors Novice teachers practicing under emergency licensure	<ul style="list-style-type: none"> ● % of novice educators supported ● Survey of novice educators on value of support ● # of trained mentors ● # of districts utilizing novice supports
Identification & Development of High Quality Educator Candidates	Pre-Service Educators	High school students Para professionals Pre-service educators Educators teaching without a full license / training (emergency licensure)	<ul style="list-style-type: none"> ● # of applications and qualified applications received for specialized positions throughout the region ● Survey of administrators on ability to fill vacant positions?? ● # of REN students graduating with education degree

10. Describe processes and results of aggregated educator and stakeholder input; how the REN navigated competing or conflicting needs within the region, e.g. size and other demographic differences; and planned stakeholder feedback loops. *No more than 1 page*

The organization of this REN provides a collaborative opportunity to convene the collective wisdom of educators within a five county region of eastern Oregon. Careful attention has been given to ensuring equity in county representation and voice throughout the REN establishment and planning process.

Voting on the Eastern Oregon REN's Coordinating Body is based on majority vote, but the group actively strives for consensus. Those holding opinions in the minority on a topic are given an opportunity to clarify their position and the discussion is re-opened. All dissenting members are asked to identify whether or not they can live with the majority decision. If members are not comfortable with the decision, it will remain tabled until consensus can be reached. This system enables the group to retain momentum, while still actively valuing the input and perspective of all members.

While nearly all districts within the region are considered rural; there is still a large discrepancy in size and location among the 40 districts that comprise the Eastern Oregon REN. The Coordinating Body recognized the disparities between 1A districts, and noted a distinction between its rural, remote, and frontier districts. Twelve of the Eastern Oregon REN's 40 districts are considered 'frontier', with only dozens of students in attendance, and located in very remote and isolated portions of the state. The REN recognized it had a unique opportunity to address the collective concerns of one-room schoolhouse educators, and created an additional standing position for a rural, remote (or frontier) educator on the Coordinating Body. The Eastern Oregon REN's membership currently consists of two teachers from frontier districts (one standing and one at-large position). Perspective from these educators as well as from large district educators provides a unique opportunity to develop effective change ideas for the largest 4A district, as well as for the smallest 1A districts.

Quantitative and qualitative feedback provided by educators as part of the Eastern Oregon Educator Survey identified more similarities than differences between counties as a whole. However, a closer look at educator needs based on differences in school size and location revealed a need for flexibility in REN plan implementation. The Coordinating Body was careful to maintain this flexibility in its elevation of change ideas to ensure applicability in multiple settings.

Coordinating Body members did not unanimously agree on initial change idea priorities, which made elevation for first year implementation difficult. In order to address conflicting priorities; the group completed a priority matrix activity to establish the first cut of change ideas for inclusion in the driver diagram based on perceived impact and feasibility. Ideas that did not land in the top tier were placed in a parking lot for future consideration.

After reviewing these initial ideas, it was evident they were too large and too numerous to successfully implement and test in a single year. It was also evident that several of the ideas were too vague to easily weigh them against one another. As a result, the Coordinating Body worked in small teams over several weeks to clarify ideas and report back to the full group. In order to narrow these newly clarified ideas into a feasible level of focus; the Coordinating Body completed a weighted ranking using an online survey (see results previously listed in Table 2). This process allowed Coordinating Body members to work collaboratively to shape change ideas into feasible actions representative of regional needs.

Implementation of the Eastern Oregon REN plan will include several feedback loops. The Coordinating Body will make use of the 127 educators who signed-up to voluntarily provide input and feedback on an as needed basis through regional surveys. The REN Coordinator will also work to establish clear lines of communication with administrators, ESD’s, and other partners throughout the region. In addition, individual PDSA measures will include opportunities for educator feedback on specific iterations, which will help further inform the improvement process.

11. Leveraging existing and new partners is highly encouraged; list associated contributions (attach documentation).

Organization	Financial/ human capital	In-kind
Malheur ESD	Financial / Human Capital	Office Space, Supervision/Mentoring of Coordinator
Eastern Oregon Learning Hub	Human Capital	Personnel time, leveraged PD opportunities including planned equity trainings
Malheur Equity Stewards	Human Capital	Facilitation and guidance during CB meetings
Frontier STEM Hub	Human Capital	leveraged PD opportunities
Treasure Valley Community College	Human Capital	Personnel time, Leveraged PD Opportunities
GO STEM Hub	Human Capital	Leveraged PD Opportunities

The Eastern Oregon REN worked to gather support and endorsement from multiple regional partners. Appendix J includes a list of partners who submitted a formal letter of support for the Eastern Oregon REN.

12. Additional comments:

Four implementation teams are in the process of formation to lead PDSA development for each of the change ideas. These implementation teams will meet independently, and will include representation from the Coordinating Body as well as additional expertise recruited from

outside the REN. Figure 1 below depicts the teams that will be formed for year one implementation.

Figure 1. Eastern Oregon Implementation Teams for 2020/2021

PDSA measures for each of the change ideas are still in development. These may include measures such as:

- a survey of novice educators on which supports were most effective;
- sustained participation in educator opportunities;
- data around first year teacher retention with and without mentoring;
- A survey asking if educators felt the classroom environment improved;
- SMART goal success and survey looking at whether student learning improved;
- a survey asking whether participating teachers are feeling supported.

14. Itemized Budget

#	Item description	Year 1		Year 2	Proposed Year 3	Proposed Year 4	Notes
		Initial	Remainder				
1	Implementation of AIM	\$710,256	\$710,256	\$947,007	\$947,007	\$947,007	Implementation will begin with the Year 2 budget of \$947,007.
2	Early learning alignment	\$0	\$0	\$	\$	\$	Alignment funding is represented in the implementation of the AIM in budget line 1.
3	TA – Coordinating Body	\$60,000	\$0	\$60,000	\$60,000	\$60,000	<input checked="" type="checkbox"/> EAC sponsored <input type="checkbox"/> REN sponsored
4	TA – plan implementation	\$0	\$0	\$0	\$0	\$0	<input checked="" type="checkbox"/> EAC sponsored <input checked="" type="checkbox"/> REN sponsored will be included in budget line 1 and capacity dollars
5	Staffing (REN Coordinator & Admin Assist.), 1.5 FTE	\$175,478	\$41023	\$180,000	\$180,000	\$180,000	Funded Using Capacity dollars

Following completion of the PDSA planning process, individual budgets will be developed for each change idea planned for implementation. The Coordinating Body hopes to have this completed by mid-July.

Oregon Equity Lens

Creating a culture of equity requires monitoring, encouragement, resources, data, and opportunity. The equity lens confirms the importance of recognizing institutional and systemic barriers and discriminatory practices that have limited access for many students in the Oregon education system.

What is the equity lens?

The equity lens emphasizes underserved students, such as out of school youth, English Language Learners, and students in some communities of color and some rural geographical locations, with

a particular focus on racial equity. The result of creating a culture of equity will focus on the outcomes of academic proficiency, civic awareness, workplace literacy, and personal integrity. The system outcomes will focus on resource allocations, overall investments, hiring and professional learning.

- Who are the racial/ethnic and underserved groups affected? What is the potential impact of the resource allocation and strategic investment to these groups?
- Does the decision being made ignore or worsen existing disparities or produce other unintended consequences? What is the impact on eliminating the opportunity gap?
- How does the investment or resource allocation advance the 40/40/20 goal?
- What are the barriers to more equitable outcomes? (e.g. mandated, political, emotional, financial, programmatic or managerial)
- How have you intentionally involved stakeholders who are also members of the communities affected by the strategic investment or resource allocation?
- How will you modify or enhance your strategies to ensure each learner and communities' individual and cultural needs are met?
- How are you collecting data on race, ethnicity, and native language?
- What resources are you allocating for training in culturally responsive instruction?

References to REN Plans in SB182:

(3) Each educator network shall:

(a) Establish professional educator priorities that reflect local needs for each school and school district served by the educator network based on professional learning plans submitted by educators;

References to REN Plans in Rule:

(1) Regional Educator Networks must develop a regional plan. The regional plan must:

(a) Comply with the requirements of ORS 342.943(3) and (4);

(b) Incorporate the local plans developed by each of the Regional Educator Network's member organizations;

(c) Describe any technical assistance to be provided by the Regional Educator Network;

(d) Identify responsibilities of the required Regional Educator Network coordinator and the amount of assigned FTE;

(e) Identify leveraged resources and additional partner contributions;

(f) Articulate how funding will be used to support the work of the Regional Educator Network and local districts; and

(g) Span a minimum of four years.

Eastern Oregon Regional Educator Network (REN) Plan

(2) Regional Educator Networks must submit the regional plan to the Educator Advancement Council. Each biennium the Educator Advancement Council will announce a deadline for submission of the regional plan.

(3) The Educator Advancement Council must review regional plans submitted by each Regional Educator Network to determine whether the plan should be approved. A regional plan will be approved if the plan meets the requirements of subsection (1) of this rule.

(4) Regional Educator Networks may amend an approved plan so long as the amendment is done in consultation with the Educator Advancement Council and the amended plan is approved by the Council as required under subsection (5) of this rule.

APPENDIX A: Job Descriptions

Position Description

Regional Educator Network Coordinator

Position Title

Exempt

Position Classification

Certified (TOSA)

Employee Group

12- Month Contract

Position #

1. General Description of the Position's Function and Purpose:

The REN Coordinator will oversee the use of funds in support of professional development, mentoring or other direct supports to educators. He/She will be responsible for the day-to-day operations of the Regional Educator Network infrastructure, budget, steering committee, outreach and resource advancement in education. The successful candidate will advance a strong vision while collaborating and working with multiple perspectives from a diverse group of partners.

2. Personal Relations:

- A. Personal Contacts: K-12 school employees, ESD personnel, students, parents, support staff, Educator Advancement Council, other REN Coordinators, Community Colleges, STEM Hubs, Oregon Department of Education, the Chief Education Office, and workforce and industry partners.

3. Environment:

- A. Physical Requirements: Ability to lift up to 40 pounds maximum without additional support, ability to lift 25 pounds frequently; occasional sitting and frequent standing/walking; ability to occasionally bend, squat, twist and climb stairs; flexibility, strength and stamina to handle awkward loads.
- B. Work Environment: The majority will occur in school districts, office and educational partners. Travel between educational facilities in an agency vehicle and/or a personal vehicle may be required. Exposure to body fluids and other infectious materials is possible.

4. Title of the person to whom this Position Reports:

- A. Director of Curriculum and Instruction
- B. Superintendent

5. Salary Range and Benefits:

- A. \$70,000 - \$75,000 Depending on Experience
- B. Comprehensive benefits package, including insurance and PERS.
- C. Sick leave, paid vacation and holidays, and personal leave.

6. Qualifications –

- A. Required:
 - a. Minimum of three years teaching experience

Eastern Oregon Regional Educator Network (REN) Plan

- b. Successful experience working with culturally diverse schools; including families and communities.
- c. Consistently improve professional practice through professional development and reflection.
- d. Commitment to collaboration, working with a diverse group of districts, and tailoring one's professional practice to meet various districts' needs.
- e. Experience delivering successful professional development to educators.
- f. Successful completion of a teacher preparation program at an accredited college or university.
- g. Ability to effectively communicate with teachers, district leaders, students and parents.
- h. Ability to pass a background check, including driving record.
- i. Knowledge and skill in culturally responsive teaching and learning.
- j. Strong background in analyzing data.
- k. Current valid driver's license required.

B. Preferred:

- a. Five Years teaching experience
- b. Experience in a district working as a teacher leader.
- c. Master's degree in Education

C. Major Duties and Responsibilities:

- a. Attend meetings and work as a member of a regional team
- b. Convenes/staff a regional coordinating body
- c. Models and reinforces authentic local stakeholder and educator engagement efforts
- d. Will be responsible for assisting in the development of plans and proposals that revolve around: Educator Recruitment, Educator Preparation, Supports for Novice Teachers, Professional Growth and Development and Career Advancement for those in the field of education.
- e. Supports the districts (or cohorts of districts) through phases 1-3 of a continuous support model
- f. Receives ongoing training and technical assistance by the EAC - designated TTA provider(s)
- g. Communicates regularly with the EAC.
- h. Articulates REN and local plans to the EAC for use of funding.
- i. When needed, bring in EAC-designated technical assistance provider to offer trainings, workshops, webinars, etc to support the work of the governance groups and/or districts
- j. Provides annual summary reports to the EAC on behalf of the regional governance group on educator network(s) progress
- k. Where appropriate, maps individual district objectives with networks outside of the REN's current region
- l. Oversees the use of funds in support of professional development, mentoring or other direct supports to educators
- m. Facilitate decisions regarding the highest and best use of EAC funds for individual schools and groups of districts (with shared goals to implement user-centered).
- n. Performs other duties as assigned.

Eastern Oregon Regional Educator Network (REN) Plan

- o. As a member of the statewide team, reflect regarding progress, challenges and successes.

D. Other: Must pass criminal background and fingerprint check. Have a valid Oregon Driver's license. Demonstrated aptitude for successful fulfillment of assigned responsibilities.

Malheur ESD Superintendent _____ Date _____

Malheur ESD Board Chair _____ Date _____

Position Description

1. **Executive Administrative Assistant**
Curriculum/STEM/REN

Confidential-Classified
Employee Group

Non-Exempt Hourly

Position Classification

12-Month

Position #

2. **General Description of the Position's functions and purpose:**

Provide support to the Director of Curriculum and Instruction, HB3499, REN coordinator, and STEM Coordinator. Assume direct control of daily activities related to Paraprofessional Testing, Homeschool program, MyOn and Learn 360 support, i.e. future SSA duties, and District Purchasing.

3. **Specific Duties and Responsibilities:**

100 % of time

- A. Perform secretarial duties; compose, develop and edit all types of correspondence, forms, meeting notices, minutes, departmental and statistical from rough draft, written or verbal dictation into suitable format utilizing office machines such as computers, telephones, fax machine, photocopier and other standard office equipment. Prepare and file correspondence, forms and reports. Assist with curriculum reviews, student assessments and school improvement efforts.
- B. Purchasing agent. Responsible for coordinating all activities associated with the procurement of materials and supplies that Malheur ESD requires at the lowest price possible. Secure hotel/motel accommodations and air travel for Curriculum, REN, STEM and HB3499 employees. Input and submit for approval, purchase orders according to ESD policy. Credit card reconciliations.
- C. Coordinate summer institutes/workshops/trainings. Arrange and facilitate rooms, printing, supplies, meals and refreshments etc. Prepare, design, and distribute informational flyers to teachers, schools and colleges. Facilitate the completion of applicable payroll forms, contracts, etc., for presenters. Communicate with participants and presenters as needed.
- D. Manage required Homeschool Records. Maintain up-to-date and accurate list of registered home school students. Provide testing materials to parents/guardians when requested. Work with Director to keep current on homeschool laws and regulations. Correspond with parents/guardians as necessary regarding student test results, etc. Invoice for testing materials. "Hand Score" tests as needed.
- E. Perform assigned Curriculum, REN, STEM, and HB3499 duties. Help coordinators track Grant monies as required by ODE. Maintain distribution summaries for all grants related to REN and Curriculum.
- F. Coordinate textbook preview process. Arrange for rooms, printing, refreshments and meals. Arrange for billing, and collect fees from attendees. Work with publishers as needed.

Eastern Oregon Regional Educator Network (REN) Plan

- G. Manage all aspects of the Paraprofessional certification. Administer and correct exam, schedule people for exam, maintain up to date spreadsheet and receipt monies in.
- H. Schedule conferences and rooms for Malheur County Schools, ESD Staff and the general public. Maintain access to Learn360 and Myon. Assist with login and set up.
- I. Coordinate Regional Spelling Contest and distribute information letters to all Malheur County Schools and Huntington School District in Baker County. Prepare/design spelling contest program. Arrange for rooms, printing and refreshments.
- J. Assist in upholding and enforcing district policies and procedures.
- K. Other duties as assigned. Occasional evening and weekend work may be requested.

4. Knowledge/Skills required by the Job:

Ability to work with a high degree of accuracy and attention to detail in order to meet multiple deadlines. Ability to make independent decisions in accordance with established policies and use initiative/judgment in carrying out tasks and responsibilities. High level of skill in office procedures and practices with the ability to use multiple computer software, spreadsheet/database, and email programs and web browsers. Technical/mechanical skills necessary to program various electronic and video equipment. Aptitude for handling and processing confidential information with professional integrity. Ability to learn, understand and communicate effectively in both verbal and written form, the policies, procedures, and requirements of Malheur ESD as well as state and federal agencies. Ability to follow oral and written directions, and follow-through on requests with minimal direction. Ability to coordinate functions, work independently, and prioritize tasks. Courteously meet and respond effectively with ESD employees, department heads, various other agency personnel and the public.

5. Responsibility:

- A. Written Guidelines: Follows ESD policies and guidelines as well as Oregon Administrative Rules and the Oregon Revised Statutes.
- B. Participates in conferences/meetings as requested by the Director of Curriculum and Instruction and/or the REN Coordinator and/or STEM Coordinator and/or staff.

6. Difficulty:

- A. Complexity: Ranges from minimal to complex.

7. Personal Relations:

- A. Personal Contacts: ESD and school employees, students and parents, Oregon Department of Education personnel, and various other agencies.

8. Environment:

- A. Physical Requirements: Ability to lift up to 40 pounds. Frequent sitting and occasional standing/walking. Specific vision abilities required by this job include close vision, distance vision, color vision and peripheral vision.
- B. Work Environment: Office and school environments. Travel between educational facilities in a personal vehicle may be required.

9. Title of the person to whom this Position Reports:

- A. Curriculum Director
- B. REN Coordinator

10. Qualifications – Minimum Required:

- A. Education: an Associates Degree in a related field or High School Diploma/GED with equivalent experience.
- B. Experience: Two-years clerical/secretarial experience
- C. Other: A valid driver’s license. Demonstrated aptitude for successful fulfillment of assigned responsibilities.
- D. Must work well under pressure, and have the ability to meet multiple and sometimes conflicting deadlines.
- E. Demonstrate cooperative behavior with colleagues, customers and supervisors.
- F. Must be a team player.

Superintendent Signature_____ **Date**_____

Board Chair Signature_____ **Date**_____

APPENDIX B: Screenshots of REN Member Website

Member Announcements

- *If you are able, please sign-up for one or more working groups. Sign-up using this [link](#). (Please note: working group meetings will be scheduled based on the availability of group members.) [Change Idea document](#)*

EOREN-Members

Today April 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
29	30	31	Apr 1	2	3	4
5	6	7	8	9	10	11
			11am E. Oregon			
12	13	14	15	16	17	18
			11am ZOOM: E. O			

2019-20 Eastern Oregon Educator Survey Results

[Survey Questions](#)

[Educator Survey Summary for Eastern Oregon REN Region](#)

Educator Survey Summaries by County:

- [Grant County](#)
- [Harney County](#)
- [Lake County](#)
- [Malheur County](#)
- [Wallowa County](#)
- [Small Schools \(all 1A school districts\)](#)

[Appendix of Survey Responses by Region and County](#)

Summary of Focused Regional Qualitative Data (Ren Priority Areas: Recruitment, Novice Educators, & Professional Development)

- [Feedback Loop Summary](#)
- [Feedback Loop Database](#)

Regional Experience & Retention Data

APPENDIX C: E. Oregon REN Introduction & Request for Nomination Flyer

EASTERN OREGON REGIONAL EDUCATOR NETWORK (REN)

What is a Regional Educator Network (REN)?

Regional Educator Networks (RENs) are being created around the state of Oregon using grant funds allocated by the Educator Advancement Council (EAC). These funds are authorized under Senate Bill 182, which replaces a previously existing competitive grant process that was largely inaccessible to districts in Eastern Oregon. The goal is that these networks will work collaboratively to solve systemic issues along the educator advancement continuum by leveraging regional capacity, expertise, and resources.

Key Stages of an Educator Career Advancement Continuum

What is the status of the Eastern Oregon REN?

In July 2019, Malheur ESD submitted a proposal to the EAC to serve as the Sponsoring Organization of the Eastern Oregon REN. They hired a coordinator and are beginning the process of forming the Coordinating Body, while awaiting official approval from the EAC on their proposal. For the 2019-2021 biennium, the Eastern Oregon REN expects to receive \$450,000 for capacity development as well as \$947,007 per year in formula funding for the region.

What can you do to help?

To be successful, the Coordinating Body of the Eastern Oregon REN must consist of the region's most respected leaders in education. We are looking to appoint K12 classroom teachers, administrators, early learning and post-secondary instructors, ESD educators, school board members, and community partners throughout the region. Board members will be expected to represent and communicate with their area of interest, attend monthly meetings, and assist with strategic regional plan development. If you know an exceptionally respected, innovative, and committed educator, administrator, or community member; please consider nominating them using the following link:

<https://forms.gle/hsxWpSt3xsKPsF4w5>

If you prefer, you may also contact us via phone or email with your nomination. Nominations will be accepted until September 10, 2019. Thank you for your help!

Jennifer Martin | Eastern Oregon REN Coordinator

Malheur ESD | 363 A Street W., Vale, OR 97918
Jennifer.Martin@malesd.org | (541) 473-4838

APPENDIX D: Eastern Oregon REN Coordinating Body Membership

	Name	Title, if any	District or Agency	Gender	Location	Race/ Ethnicity
State Agency	Brian Putnam	Educator Effectiveness Specialist	Oregon Department of Education: Office of Teaching, Learning & Assessment	M	Statewide	Caucasian / White
School Board	Vearl Lewis	Board Member	Wallowa Education Service District	M	Enterprise, OR	Caucasian / White
Early Learning Provider	Theresa Martinez	Early Learning Coordinator	E. Oregon Community Based Services HUB (Malheur ESD)	F	Ontario, OR	Hispanic / Latinx
Education - Focused Nonprofit Org	Sabrina Escobedo	Education Supervisor	Oregon Child Development Coalition (OCDK)	F	Ontario, OR	Hispanic / Latinx
Philanthropy	Maurizio Valerio	Field Coordinator	The Ford Family Foundation	M	Baker, OR	Italian
Prof, Education Assoc.	Courtney Wertz	English / Social Studies Teacher (7-12), Education Association Treasurer	Paisley Charter School / Paisley Education Association	F	Paisley, OR	Caucasian / White
Community Based Org	Maria Weer	Executive Director	Building Healthy Families	F	Enterprise, OR	Caucasian / White
Educator Prep Provider	Matt Seimears	Dean of Education	Eastern Oregon University	M	LaGrande, OR	Caucasian / White
Fed Rec Tribe	Vanessa Bahe	Education/Employment Assistance Coordinator	Burns Paiute Tribe	F	Burns, OR	Native American
ESD	Amy Fortune	Curriculum & Instructional Specialist	Lake Co. ESD	F	Lakeview, OR	Caucasian / White
Post Secondary	John Fields II	Vice President of Instruction / Chief Academic Advisor	Blue Mountain Community College	M	Pendleton, OR	Caucasian / White
Post Secondary	David Koehler	Dean of Career & Technical Education	Treasure Valley Community College	M	Ontario, OR	Caucasian / White
Rural / Remote Educator	LuAnn Anderson	K-3 Teacher	Plush School District	F	Plush, OR	Native American

Eastern Oregon Regional Educator Network (REN) Plan

	Name	Title, if any	District or Agency	Gender	Location	Race/ Ethnicity
Educator	Shilo Fretwell	K-2 Teacher	Dayville School District	F	Dayville, OR	Caucasion / White
Educator	Steve Bishop	Superintendent / Principal	Annex Charter School	M	Annex, OR	Caucasion / White
Educator	Toni Recanzone	Social Studies Teacher (7-8)	Hines Middle School	F	Hines, OR	Caucasion / White
Educator	David Duncan	Mathematics Teacher (6-12)	Wallowa Jr. / Sr. High School	M	Wallowa, OR	Caucasion / White
Educator	Sheryl Douglass	Humanities / Social Studies Teacher (6-12)	Jordan Valley Middle / High School	F	Jordan Valley, OR	Caucasion / White
Educator	Steve Wyborney	Mathematics Coach (K-12)	Ontario School District	M	Ontario, OR	Caucasion / White
Educator	Gail Buermann	Elementary Principal / Special Education Director	North Lake Elementary School	F	Silver Lake, OR	Caucasion / White
Educator	Carolyn Koskela Whitney	K-8 Teacher / Oregon Science Teacher Assoc.	FrenchGlen School	F	Frenchglen, OR	Caucasion / White
Educator	Michele Engle	English & CTE Teacher (7-12)	Monument School District	F	Monument, OR	Caucasion / White
Admin	Bret Uptmor	Superintendent	Grant School District #3	M	John Day, OR	Undisclosed
Admin / ESD	Shannon Criss	Superintendent	Harney Co. ESD	F	Burns, OR	Caucasion / White
Admin / ESD	Beccy Nordtvedt	Assistant Superintendent	Wallowa Co. ESD	F	Enterprise, OR	Caucasion / White

APPENDIX E: Summary of Regional Priority Areas for the REN from Educator Survey

Regional Priority Focus Areas:

The following depicts responses from 445 educators from all 5 counties and all 40 districts of the Eastern Oregon REN.

Figure 1.

Figure 2.

APPENDIX F: Fishbone Diagrams

- Root Cause Analysis for POP #1: There is limited access to deep, sustained, ongoing professional learning

Eastern Oregon Regional Educator Network (REN) Plan

- Root Cause Analysis for POP #2: Novice teachers often do not receive adequate support for teaching.

- Root Cause Analysis for POP #3: Rural educator recruitment is difficult, especially for certain positions

APPENDIX G: Feedback Loop Summary of Qualitative Analysis of Educator Survey

Analysis of Qualitative Survey Results

Prepared for the Eastern Oregon Regional Educator Network 02/2020

www.feedbackloopllc.com • 503-754-1537 • feedbackloopllc@gmail.com

This analysis summarizes responses to a survey given by the Eastern Oregon Regional Educator Network on the topic of the continuum of the teaching profession. Approximately 450 eastern Oregon teachers responded to six open-ended questions, three of which are presented here. Responses were read thoroughly to distill key themes, then read again and coded for these themes. Each response could contain one or more themes.

Question 1: Please describe any ideas you might have for identifying and encouraging students to enter the teaching profession, for encouraging quality teachers to teach in your district, and/or for increasing diversity in the educator workforce.

There were 199 people who responded to this question. Table 1 presents their responses, in descending order of frequency. By far, **the most common theme was to increase teacher salaries and make the profession more wage competitive**: almost a quarter of respondents (24%) made a comment to this effect. They called for teacher salaries that were commensurate with other professional fields; some called for salaries competitive with other districts.

Better teacher pay would increase buy-in. Students choose different careers to make more money. (Respondent)

We live in an isolated and rural area. If we want to attract quality (or any) teachers, we going to have to offer higher pay. Sunshine and great scenery are nice, but they don't put beans on the table. (Respondent)

The second strongest theme was to **create a pathway by providing hands-on practice in education for young people** through internships, work-study, teacher assistant roles, and practica for high schoolers (14%). The next two most common themes are related to this point: job shadow and mentoring programs (12%) and early or earlier promotion of education as a viable career for students to consider (9%).

We have spent a lot of time promoting STEM-based careers as a national movement, but this could be at the expense of service-related careers. We need to start encouraging our students earlier and talking about all of the benefits that a career in education can have, it is beyond what they witness as a student. (Respondent)

Several other ideas and themes emerged, as explicated in Table 1. Just two themes addressed increasing diversity in the profession: providing bilingual courses (1%) and providing language translation supports for families of prospective education students (for example, of teacher preparation courses and requirements, <1 percent).

Table 1. Recruitment Themes

Theme	Number of Respondents	Percent of Respondents
Provide higher base salaries, make teaching wage competitive	47	24%
Provide hands-on practice for young people through internships, work-study, teacher assistant roles, practicum for high schoolers	27	14%
Mentoring and job shadow programs	23	12%
Promote education as a career early/earlier	18	9%
Better overall working conditions	15	8%
More respect for teaching profession	15	8%
Better benefits: health, insurance, retirement	13	7%
Make teacher prep affordable: scholarships, help paying for college	13	7%
Teacher pathway program (includes CTE, EOU, and Oregon Teachers Pathway)	12	6%
Lower class sizes	10	5%
Share benefits of/passion for teaching	10	5%
Earning credits during high school that go towards teaching degree	7	4%
More support from administrators	7	4%
Peer tutoring for high school students	6	3%
Tuition forgiveness	6	3%
More opportunities for salary growth	5	3%
More flexibility in teaching, less teaching to the test, fewer mandates	5	3%
Support quality paras/aides to obtain teaching degree	5	3%
Help finding and paying for housing, more housing options	5	3%
More opportunities for professional growth	4	2%
Fewer administrative tasks for teachers	4	2%
Signing bonuses	3	2%
"Grow Your Own" program	3	2%
Identify which groups are underrepresented and then recruit from those groups	3	2%
More contact with district staff, ours and neighboring	3	2%

Theme	Number of Respondents	Percent of Respondents
Leadership development	2	1%
Better school facilities and/or working environment	2	1%
Hire teachers from industry, with real world experience	2	1%
Provide diverse PD and/or bilingual courses	2	1%
Better/improved/updated hiring process	1	1%
Provide language translation support (for families of prospective teaching students)	1	1%
<i>I do not encourage students/people to go into the teaching profession</i>	6	3%

Question 2: Please describe any ideas you have related to improving Professional Growth and Development for educators in your district.

There were 201 people who responded to this question. Because of the multifaceted nature of professional development, our analysis broke responses down into two categories: first, structure and format, and second, content. Table 2 presents structure and format suggestions, in descending order of frequency.

The strongest theme was that educators requested **adequate time for professional development** (18%). This included time to attend and implement, as well as for supports such as substitutes to cover teachers’ time out of the classroom.

Some of our professional growth and development must include time in our classroom to apply the information we are learning. (Respondent)

Bringing in relevant PD to our area and then offering time to support the implementation. (Respondent)

Another theme addressed the **challenge of delivering professional development in a rural region with long travel distances** (17%). Suggestions included facilitating access through technology/online courses and bringing professional development to them, rather than sending educators to professional development. To encourage attendance, some suggested holding professional development on specific days (e.g. Fridays), making it a requirement, and/or collaborating with neighboring areas. Others advocated for more time and money to accommodate the travel required.

Another common strand was the idea that **the best professional development included teacher collaboration**. Educators wanted more time to learn from each other’s best strategies, observe each other’s classrooms, and engage in collaborative problem-solving. Several wanted to make this more viable and/or diverse by partnering with nearby districts or across the ESD.

I believe it is highly beneficial for teachers to visit the classroom of their peers and observe lessons being taught. We would need to have substitute teachers to cover the visiting teachers' rooms; however, this is one of the best ways to see actual skills being applied, gain staff cohesiveness and see new ideas. (Respondent)

I would love for the ESD to organize a grade level meeting that includes all schools in the county, where (for example) all first grade teachers are together for the day, have a presentation on something age specific for part of the day and an agenda of items to discuss or create for the second half of the day. (Respondent)

Other common themes were to allow teachers **more flexibility and choice** regarding what they attended/received (13%) and **more time spent on implementation** and the “how-tos” as opposed to theory (8%).

Table 2. Professional development: Structure and format recommendations

Theme	Number of Respondents	Percent of Respondents
Allow Adequate Time	37	18%
<i>Overall</i>	11	
<i>To implement in classroom</i>	9	
<i>To attend PD</i>	20	
<i>Substitutes, make available so we can attend PD</i>	2	
<i>More time during work week/change schedule</i>	6	
Address geographic isolation/rurality	35	17%
Long travel time, bring PD to our area	21	
Allow time and \$ for travel costs	9	
Online courses, credits	10	
Collaboration among teachers	30	15%
<i>Collaborative problem-solving &/or sharing our best strategies</i>	15	
<i>Partner with other districts, nearby areas, across ESD</i>	7	
<i>PLCs</i>	6	
<i>Teacher/teacher classroom observations</i>	6	
<i>Teacher-provided PD</i>	4	
More flexibility for us to choose, more options	27	13%
How to implement (less theory and ideas, more "how to")	17	8%

Theme	Number of Respondents	Percent of Respondents
Funding, bonuses, tuition reimbursement	15	7%
Coaches	8	4%
Train paras, aides too	5	2%
Mentoring	3	1%
Strategies, proven strategies	3	1%
Job-embedded	3	1%
Partner with universities	1	<1%

As shown in Table 3, respondents also had suggestions for the content of professional development, the most common of which was to **make it teacher-driven**, asking teachers for input about their needs and then meeting those needs (13%): “ideas need to come from the teachers up.” The next two most common desires were for PD in teachers’ **content areas** (9%) and **socio-emotional learning/mental health** (5%).

Table 3. Professional development: Content recommendations

Theme	Number of Respondents	Percent of Respondents
Teacher-driven, ask us what we need	26	13%
Our content area(s)	18	9%
Socio-emotional learning and mental health	11	5%
SPED	5	2%
Literacy (incl dyslexia, reading, struggling readers)	4	2%
Special needs, disabilities	4	2%
Classroom management and related	4	2%
Multigrade, multilevel classrooms (grade bands)	3	1%
Writing, Step Up to Writing	3	1%
Technology	3	1%
Middle and high school options	3	1%
Brain research, brain-based strategies	2	1%
Science	2	1%

Theme	Number of Respondents	Percent of Respondents
Diversity, equity, cultural competence	1	<1%
Project-based learning (PBL)	1	<1%
Assessment prep (SBA)	1	<1%

Question 3. What can be done to better support novice teachers and administrators in your district?

There were 243 people who responded to this question. Table 4 presents their suggestions, in descending order of frequency. A clear majority of respondents advocated for **mentoring programs** (67%), either creating them or enhancing existing programs. Suggestions included establishing more structure and oversight, allowing adequate time, providing mentors with stipends to honor their time, ensuring that mentors are capable and competent, and matching novices with mentors in similar grades and/or content areas.

Offer a stipend to veteran teachers and make them mentors. In addition to a standard welcome orientation... novice teachers need guidance setting up classroom organization systems, classroom routines and expectations, etc. [Novice] teacher and mentor should be given time to meet on a regular basis to discuss progress, problems, etc. (Respondent)

There should be a mentor and a team of kind, experienced teachers helping and touching base with novice teachers weekly. (Respondent)

Some kind of mentor program is desperately needed for novice teachers in our district. (Respondent)

The next most common suggestion was providing novice teachers with **professional development** (11%) that is ongoing, job-embedded, and in the content they are required to teach. About 10 percent said instructional coaches and facilitators could provide helpful supports to novices, spending one-on-one time with them. Relatedly, 10 percent also felt that **teacher/teacher collaboration** was helpful for new teachers. For some, but not all, this included **classroom observations** (7%).

Several respondents noted that novice teachers require extra prep time, which unfortunately usually comes out of their personal time. They suggested **allocating additional prep time** (or a lighter teaching load) for those new to the profession to prepare lessons, set up their classrooms, incorporate new teaching techniques, collaborate with mentors and coaches, and familiarize themselves with the curricula (10%).

Table 4. Novice support

Theme	Number of Respondents	Percent of Respondents
Mentoring	162	67%
<i>Mentoring, general</i>	107	
<i>Mentoring: structure, check-ins and oversight</i>	24	
<i>Adequate time for mentoring</i>	23	
<i>Stipends for mentors</i>	20	
<i>Competent mentors</i>	13	
<i>Mentors in same content area</i>	11	
<i>Mentors at same grade level</i>	5	
<i>Mentoring team</i>	3	
Professional development (PD)	26	11%
Instructional Coaches, Instructional Facilitators	25	10%
More time for novice Ts, incl. more prep time	25	10%
More teacher/teacher collaboration	24	10%
Classroom observations	18	7%
More support from Admin &/or TOSAs	16	7%
Orientation	7	3%
PLCs	7	3%
Staff Handbook, New Employee Manual, etc.	5	2%
More ESD support	4	2%
Help with obtaining Oregon certification	2	1%
Training for, support in testing/assessment	1	<1%

APPENDIX H: Eastern Oregon REN Driver Diagram

[Link to: Driver Diagram](#)

[Link to Research on Primary Driver: Sustained, targeted PD driven by student data](#)

[Link to Research on Primary Driver: Access to collaborative learning opportunities](#)

[Link to Research on Primary Driver: Sustained, coordinated support for novice educators](#)

[Link to Research on Primary Driver: Independent & development of high quality educator candidates](#)

APPENDIX I: E. Oregon REN CIP Professional Learning Analysis 2019-2020

Wallowa County

District	Leadership	Talent Dev.	Engagement and Partnerships	Assessment, Instruction and Curriculum	Inclusivity	Other
Enterprise				<ul style="list-style-type: none"> • Math CFAs • ELA k-12 Alignment/Curriculum review 	<ul style="list-style-type: none"> • K-6 Second step curriculum • Attendance/Behavior programs 	
Joseph				<ul style="list-style-type: none"> • Math CFAs • ELA k-12 Alignment/Curriculum review 	<ul style="list-style-type: none"> • K-6 Second step curriculum • Attendance/Behavior programs • SEL 	
Troy			Developing Student Profiles and career exploration			
Wallowa				<ul style="list-style-type: none"> • Curriculum and Instruction redesign • CTE PL • ELA k-12 Alignment/Curriculum review 	<ul style="list-style-type: none"> • Attendance/Behavior programs 	

Eastern Oregon Regional Educator Network (REN) Plan

Grant County

District	Leadership	Talent Dev	Engagement and Partnerships	Assessment, Instruction and Curriculum	Inclusivity	Other
Grant #3 (John Day)					<ul style="list-style-type: none"> • Teen Truth • Trauma (ACES) 	
Dayville			Providing Parent/commu nity supports	Instruction to standards for ALL students	<ul style="list-style-type: none"> • Instruction to standards for ALL students (emphasis on SpEd) • SEL Curriculum 	
Long Creek			Quarterly student tracking forms and process			
Monument				Development and Implementation of data driven student interventions		
Prairie City				Develop academic effectiveness Professional Learning Program	Development and Implementation of personalized learning program	

Eastern Oregon Regional Educator Network (REN) Plan

Malheur County

District	Leadership	Talent Dev	Engagement and Partnerships	Assessment, Instruction and Curriculum	Inclusivity	Other
Adrian				Math PL, alignment	Trauma informed practices/ SEL	
Annex		PLC Training		<ul style="list-style-type: none"> • Storyline PL • Math PL 	<ul style="list-style-type: none"> • Conscious Discipline PL • Why Try/ Resilience for Youth PL 	
Arock				Saxon Math		
Harper						
Huntington				<ul style="list-style-type: none"> • Math instruction PD, math alignment • ELA instruction PD, ELA alignment 		
Jordan Valley				<ul style="list-style-type: none"> • Math instruction PD, math alignment • ELA instruction PD, ELA alignment 		
Juntura				Experiential Learning		
Nyssa				Math instruction PD, math alignment		
Ontario				<ul style="list-style-type: none"> • Reading Instructional strategies • ELA unit planning • Math Instruction PD, math alignment 		
Vale				Math Instruction PD/ alignment		

Eastern Oregon Regional Educator Network (REN) Plan

Harney ESD

District	Leadership	Talent Dev.	Engagement and Partnerships	Assessment, Instruction and Curriculum	Inclusivity	Other
Diamond, Double O, Drewsey, Frenchglen, Pinecreek, Suntex, Fields				Easy CBM Math (or other progress monitoring tool)		
Technology Burns (Harney 3)				Developing and implementing PLCs		
Crane HS				N/A		
Crane El				Math Instructional strategies—Number corner		

Lake County

District	Leadership	Talent Dev.	Engagement and Partnerships	Assessment, Instruction and Curriculum	Inclusivity	Other
Lakeview				RTI/PBIS planning and implementation		
North Lake				N/A		
Paisley				MTSS		
Plush				Direct Instruction/Technology/Vocabulary		
Adel				Instructional Strategies		

APPENDIX J: E. Oregon REN Partner Letters of Support

In addition to several other active partners including the Burns Paiute Tribe and Treasure Valley Community College, the Eastern Oregon REN has letters of support on file from the following regional partners:

	Partner Entity	Contact Information (name/ phone/ email)	Contact Role/ Responsibilities
1	Eastern Oregon University	Danny Mielke /541-962-3399/ dmielke@eou.edu	Dean, Colleges of Business and Education
2	Oregon State University	Natalie Kinion/541-701-7250/ natalie.kinion@oregonstate.edu	Regional Director, Oregon State University
3	Lake County Education Service District, Adel SD, Plush SD	Jack Thompson/541-947-3371/ jthompson@lakeesd.k12.or.us	Superintendent Lake ESD, Adel SD, Plush SD
4	Grant County Education Service District	Robert Waltenberg/541-575-1349/ waltenburgr@grantesd.k12.or.us	Superintendent Grant County ESD
5	Harney County Education Service District	Shannon Criss / 541-573-2426/ criss.s@harneyesd.k12.or.us	Superintendent Harney ESD
6	Wallowa County Education Service District	Karen Patton/541-426-7605/ kpatton@r18esd.org	Superintendent Wallowa Education Service District
7	Saint Alphonsus Medical Center	Kenneth Hart/541-881-7000/ Kenneth.Hart@saintalphonsus.org	President Saint Alphonsus Regional Medical Center
8	Malheur County Poverty to Prosperity	Dick DeBoer/ 541-889-9113/ deboer@qwestoffice.net	President Malheur County Poverty to Prosperity
9	Frontier STEM Hub	Nickie Shira/ 541-473-4865/ Nickie.Shira@malesd.org	Frontier STEM Hub Coordinator
10	Eastern Oregon Early Learning HUB	Kelly Poe/ 541-473-3138/ Kelly.Poe@malesd.org	Director of Early Learning EOELH

Eastern Oregon Regional Educator Network (REN) Plan

11	Eastern Oregon Regional CTE Consortium	Jerry Peacock/ 541-473-4858/ Jerry.Peacock@malesd.org	CTE Regional Coordinator
12	Dayville School District 16J	Kathryn Hedrick/541-987-2412/ hedrickk@grantesd.k12.or.us	Superintendent Dayville SD
13	Prairie City School District	Casey Hallgarth/541-820-3314/ hallgarthc@grantesd.k12.or.us	Superintendent Prairie City SD
14	Harper School District #66	Ron Talbot/541-358-2473/ ron.talbot@harpersd.org	Superintendent Harper SD
15	Vale School District	Alisha McBride/ 541-473-0201/ alisha.mcbride@valesd.org	Superintendent Vale SD
16	Nyssa School District	Jana Iverson/ 541-372-2275/ jiverson@nyssa.k12.or.us	Superintendent Nyssa SD
17	Harney County School District #3	Steve Quick/ 541-573-6811/ quicks@harneyesd.k12.or.us	Superintendent Harney County SD #3
18	Huntington School District 16J	Scott Bullock/ 541-869-2204/ scott.bullock@huntingtonsd.org	Superintendent Huntington SD
19	Grant School District #3	Bret Uptmor/ 541-575-1280/ uptmorb@grantesd.k12.or.us	Superintendent Grant SD
20	Ontario School District 8C	Nicole Albisu/ 541-889-5374/ NAlbisu@ontario.k12.or.us	Superintendent Ontario SD
21	Troy School District #54	Karen Patton/ 541-828-7788/ kpatton@r18esd.org	Superintendent Troy SD
22	Joseph Charter School	Lance Homan/ 541-432-7311/ lance.homan@staff.josephcharter.org	Superintendent Joseph Charter School
23	Wallowa School District #12	Jay Hummel/ 541-886-2061/jhummel@wallowa.k12.or.us	Superintendent Wallowa SD
24	Enterprise School District #21	Erika Pinkerton/ 541-426-3793/ epinkerton@enterprise.k12.or.us	Superintendent Enterprise SD

Eastern Oregon Regional Educator Network (REN) Plan

25	Four Rivers Cultural Center	Matthew Stringer/ 541-889-8191/ matt@4rcc.com	Executive Director
26	Annex Charter School #29	Steve Bishop/ 541-262-3280/ steve.bishop@annexsd.org	Superintendent Annex SD
27	Four Rivers Community School	Chelle Robins/ 541-889-3715/ Chelle@4riverscs.org	Superintendent Four Rivers
28	Four Rivers Welcome Center	Renee Cummings/ 208-369-3995/ reneec@4rivershealthcare.org	Director Four Rivers Welcome Center
29	Oregon Department of Human Services	Wendy Hill/ 541-889-9194/ Wendy.HILL@dhsosha.state.or.us	District Manager DHS
30	Eastern Oregon Economic Border Board	Shawna Peterson/ shawna@sdpetersonlaw.com	Board Chair, EOEBB
31	Oregon Child Development Coalition	Lori Clark / 541-889-9309 / lori.clark@ocdc.net	Program Director OCDC, Malheur Co.
32	Adrian School District #61	Kevin Purnell/ 541-372-2335/ Kevin.Purnell@adriansd.org	Superintendent Adrian SD
33	Juntura School District	Danny Pozzi/ 541-277-3261/	Board Chair, Juntura SD
34	Frontier Early Learning HUB	Donna Schnitker/541-573-4834/ schnitkd@harneyesd.k12.or.us	Hub Directory Frontier EL Hub

OREGON
DEPARTMENT OF
EDUCATION

Oregon achieves . . . together!

Educator Advancement Council COVID-19 Budget Impacts

May 20, 2020

- 211 Countries/territories have reported cases, all continents except Antarctica
- There are over 200,000 deaths worldwide
- The US has both the most cases and the most deaths
- 2.7 billion people worldwide are impacted by closures and stay home orders, including 97% of Americans
- 1.6 billion children worldwide impacted by school closures, over 55 million in the US, and over 580,000 in Oregon
- U.N. estimates the global economy will lose \$2 trillion
- 22 million Americans have filed for unemployment over the last four weeks

- Around 300,000 Oregonians have filed unemployment claims
- Oregon's general fund relies on income taxes as its primary revenue source
- Economic impact of COVID-19 pandemic will significantly reduce projected state revenue in the final year of the biennium
- Other education related funding sources include:
 - Lottery
 - Marijuana tax
 - Corporate Activity Tax (CAT)
 - Federal funds

Oregon Employment Loss by Recession

Percent Change from Pre-Recession Peak

Source: Oregon Employment Department, Oregon Office of Economic Analysis

“Already this is the deepest recession on record in Oregon, with data going back to 1939.” – Josh Lehner, OEA, May 19, 2020

We will not know the details of the economic impact until the quarterly revenue forecast is delivered today...

- Office of Economic Analysis (OEA) projected the state could see a loss of \$2-3 billion in revenue for this biennium
- The Governor and the DAS Chief Financial Office directed *all agencies* to develop plans to adjust budgets for a \$3 billion reduction in general fund revenue
- We are not yet making plans for reduction of any other revenue source (LF, MT, CAT, etc.)

- The Governor has access to \$1.153 billion in General Fund ending balance, based on the February 2020 revenue forecast
- This creates a projected deficit of \$1.847 billion (a little over 8.5%)
- The Governor's budget authority is limited to *across-the-board allotment reductions* – this means each agency/program appropriation area receives the same percentage reduction
- The Legislature has different authorities and can target reductions

- In this scenario the State School Fund will reduce by \$656 million in General Fund revenue, perhaps more in Lottery Fund and Marijuana Tax reductions
- This equates to about a 16% reduction, about 26 school days or 6,000 teacher positions
- The federal aid under the CARES Act will not be enough to offset the reductions in revenue (\$121 million for K-12 education in Oregon, with 90% directly allocated to school districts)

Budget Reduction Process

- **April 24**
 - All agencies received instructions for providing prioritized reductions to reduce biennial general fund appropriation allotments by just over 8.5%
- **May 8:**
 - Agency recommendations are due to CFO and the Governor's Office
 - The CFO and Governor's Office may make adjustments to the agency plan
- **May 11 & 12:**
 - Agencies may share recommendations with staff and partners
- **May 20**
 - State Revenue Forecast is released
 - Budget recommendations *may* be implemented
 - A special session of the Oregon Legislature *may* be called to address budget shortfall

The EAC is funded by both the General Fund and the Corporate Activity Tax (CAT):

- The EAC is partially funded by the Educator Advancement Fund which is taken from the State School Fund before funds are distributed to school districts – These are General Fund dollars.
- The EAC is also funded by the CAT to fund Section 48 of the Student Success Act

Questions?

Input?

REN Plan Overview

Jennifer J. Martin, Coordinator

Introducing the Region

Counties

- Grant
- Harney
- Lake
- Malheur
- Wallowa

~ 40 DISTRICTS

~ 665 Educators

Setting Up for Success

Voices at the Table

- Balanced geographic representation
 - Equity in county representation & voice
- Racial diversity
- Equity expertise
- Grade level representation
- Subject area representation
- School size representation
 - Rural / Remote educator position

Who is the Eastern Oregon REN?

A collaboration of partners including:

- Local teachers
- Local administrators
- Burns Paiute Tribe
- Eastern Oregon Early Learning Hub
- Post Secondary: TVCC & BMCC
- Educator Prep: Eastern Oregon University
- Non-profit: Oregon Child Development Coalition
- Community Org: Healthy Families
- Philanthropic: The Ford Family Foundation
- School Board Member
- State Agency: Oregon Department of Education
- ESD Representatives

Engaging Educator Voice

Empathy Interviews

Listening Sessions

Regional Educator Survey

Shared Regional Opportunities

By June 30, 2023, 80% of Eastern Oregon educators will have equitable access to sustained, quality professional learning in order to: recruit and retain high quality educators, and develop the capacity of educators to improve student learning.

- There is limited access to deep, sustained, ongoing professional learning.
- There is little to no formal support available for novice educators.
- Rural recruitment is difficult, especially for certain positions.

By June 30, 2023, 80% of eastern Oregon educators will have equitable access to sustained, quality professional learning in order to: recruit and retain high quality educators, and develop the capacity of educators to improve student learning.

Sustained, targeted PD driven by student data (RESEARCH)

Access to collaborative learning opportunities (RESEARCH)

Sustained, coordinated support for novice educators (RESEARCH)

Identification & development of high quality educator candidates (RESEARCH)

PD is Relevant

PD is Sustainable

PD is Accessible

Active Teacher Engagement

Focus on topics mutually agreed upon by all stakeholders with a commitment

Adequate meeting time

Opportunities to monitor & adjust

Effective support, commitment & communication from leadership

Opportunities to build strong relationships & network

Access to collaborative supports

Adequate resources of staff & time

Create Innovative programs to advance

Establish & Expand Candidate Pool

Increase/Leverage Collaborative PD Opportunities Around Regional Priorities (including establishing REN Innovation Grant)

Create a Website to Increase Access to Regional PD

Initiate Facilitated Regional Professional Learning Networks (Grade Level Mtgs)

Host REN Kickoff Activities Attached to Sustained, Year-long PD Programs / Initiatives

Establish Coordinated, Consistent Communication with Administrators for REN

Create a Regional Administrative Network with PD Opportunities

Create Mentoring Cohorts for non traditional & traditional novice educators

Develop an Ongoing, Sustained Plan of Support & Regional Toolkit for Novice Educators & Mentors

Sponsor the Creation of 2 Educator Advancement Cohorts (Bilingual Early Childhood & Para Professional)

Facilitate Pre-Service Educator Exposure to Rural/Remote/Multi-grade classrooms

Develop a Targeted (Math, Science, Foreign Language) E. Oregon Educator Scholarship Program

Develop/Expand High School Education Pathway / Cadet Program

Target Year 1
 Target Year 2
 Target Year 3-4

REN Focus Areas for 2020/2021

Gearing Up...

