Oregon Mentoring Program Foundational Standards Protocol

The goal of the Oregon Mentoring Program is to improve instructional and leadership strategies leading to increases in student outcomes and the positive retention of beginning teachers and administrators. One way districts are committed to meeting this goal is by integrating and sustaining comprehensive mentoring programs targeting effective leadership, teaching, and learning that align with other district and state initiatives and goals. The purpose of this document is to assist districts and consortiums in identifying strengths and areas for improvement of their current/developing mentoring project based on a self-assessment using the Oregon Mentoring Program (OMP) Standards.

These OMP Standards describe the structures and functions, processes, and effective practices necessary for an effective-mentoring program. Effective mentoring is foundational to a quality program.

The eight Mentoring Program Standards were divided into three categories Program - 1) Program Administration, Collaboration, and Communication; 2) Leadership Engagement; 3) Program Assessment and Evaluation; Process - 4) Roles and Responsibilities; 5) Professional Learning; 6) Teacher and Administrator Assessment; Professional Practice - 7) Instructional and Leadership Practices; and 8) Equity, Cultural Competence, and Universal Access.

The Mentoring Program Foundational Standards Protocol is based on three of the eight OMP Standards and corresponding indicators. The three foundational Mentoring Program Standards and indicators selected are the essential building blocks of an evidence-based mentoring program. The three standards are:
· Standard #1 - Program Administration, Collaboration, and Communication;
· Standard #4 - Roles and Responsibilities; and
· Standard #5 - Professional Learning

Oregon Mentoring Program Foundational Standards Protocol Process
The Oregon Mentoring Program Foundational Standards Protocol is used when a district leadership team is developing or reflecting on their current mentoring project both as:
· a pre-assessment for mentoring project staff, and
· talking-points during a review of the completed Program Foundational Standards Protocol with district leadership team.

The goals of the process are to:
· identify promising practices going on in your project that should continue, and
· determine resources, supports and next steps that district, ODE or other entities can provide to support the mentoring project.

The Mentoring Program Foundational Standards process includes the following steps:
1. The Mentoring Project staff (if applicable) and district leadership team will review the three foundational standards and corresponding indicators included in the Oregon Mentoring Program Foundational Standards Protocol Continuum to discuss, determine and record current implementation stage(establishing, applying, integrating, and systematizing). Highlight/Indicate box that best represents where your team feels your project is in implementation.
2. The team will discuss and record Strengths, Areas for Growth, Next Steps, and Resources for each standard in the four square template at the end of each standard.
3. The Mentoring Project staff (if applicable) and district leadership team will identify and determine resources, supports and next steps that district, ODE or other entities can provide to support the mentoring project.

Additional Resources
To assist programs in reviewing their mentoring project for all eight OMP Standards, the Department of Education developed a Mentoring Program Standards Self-Appraisal Tool. This tool is a continuum describing supporting indicators aligned to each Standard including examples of evidence. The developmental categories are establishing, applying, integrating, and systematizing.
Both the Oregon Mentoring Program Standards and Mentoring Program Standards Self-Appraisal Tool are available as informational resources about mentoring and as tools to help in reviewing mentoring projects. Additional materials can also be found at: http://www.oregon.gov/ode/schools-and-districts/grants/mentoring/Pages/default.aspx

Oregon Mentoring Program Foundational Standards Protocol Continuum
(based on the Oregon Mentoring Program Standards)

Program Standard:
Standard #1 - Program Administration, Collaboration, and Communication: Quality mentor programs provide structures to assure a cohesive, culturally competent system for mentoring that is supported at all levels.
	A Quality Mentor Program:
	Establishing:
	Applying:
	Integrating:
	Systematizing:

	1.1 has a designated leader with sufficient resources, authority, knowledge and experience to guide program implementation and accountability.

Possible Evidence:
· Budget proposal
· Project Director
· Job description(s)
· Organizational chart
· Professional learning plan for project director

	Project director is identified but FTE is not defined

	FTE is allocated for Project Director.

	Allocated FTE is reasonable in proportion to program size to support release time for Project Director (Mentor Project Coordinator).

	Allocated FTE is reasonable in proportion to program size to support release time for Project Director (Mentor Project Coordinator) and additional resources are dedicated to support the Project Director as needed (e.g. data analyst, support person time)

	
	Project Director attends the four Project Director Network meetings as professional development.
	Ongoing professional development for the Project Director, in addition to the four Network meetings, is referenced but not described

	Specific, on-going professional development for the Project Director focused on implementing a mentoring project in addition to attending network meetings is described.
	Articulated on-going professional development for the Project Director within the state and district along with conferences focused on the design & implementation of a high-quality mentoring project is described.

	
	Project director has no input in the evaluation of the program mentors.
	Input from the project director is used in the evaluation of the program mentors.
	Project director completes the evaluation of the program mentors.
	Project director completes the evaluation of the program mentors and is responsible for summative evaluation scores.

	
	Project director job description not created.
	Project director job description is clearly defined

	Project director job description is developed collaboratively with stakeholders and is clearly defined

	Project director job description is developed collaboratively with stakeholders and includes supervisory skills, program coordination experience, deep understanding of mentoring, teaching and learning and use of data to improve mentoring program

	
	Project director has limited opportunity for communication with district leadership and is not involved in decision making
.
	Project director communicates with district leadership and is informed on the decisions made
	Project director communicates directly with district leadership and is involved in all decisions related to the project.
	Project director has decision making authority over program.

	
	
	
	
	

	1.2 includes system-wide leadership.
Possible Evidence:
· Job description(s)
· Organizational chart
· District policies & practices pertaining to mentoring

	District policies and practices are not mentioned

	District policies and practices are reviewed through the lens of mentoring program

	District policies and practices are implemented to support the development of a research based mentoring program

	District policies and practices are aligned across programs to support the development of a research based mentoring program

	
	Project leadership adds project director responsibilities to a pre-existing staff position
	Project leadership assigns project director
	Project leadership selects project director based on criteria in the job description
	Project leadership selects project director based on job description and additional criteria

	
	
	
	
	

	1.3 involves collaboration and coordination among program leaders and stakeholders to ensure that program goals and practices align with teacher/administrator preparation programs, educator professional learning, evaluation systems, culturally responsive teaching practices and other P-20 initiatives.
Possible Evidence:
· Examples of communication (newsletters, agendas)
· Data examples (mentee PD, project goals & objectives.
· Project goals & objectives tied to retention, student learning and improved instructional practices
· Communication plan to district, community, stakeholders

	Communication between project director and stakeholders is not used to align programs (e.g. pre-service prep, goals and practices, PD for teachers and admin., evaluation systems)
	Communication between project director and stakeholders is used to inform some programs (e.g. pre-service prep, goals and practices, PD for teachers and admin., evaluation systems) involved and meet project goals
	Communication between project director and stakeholders is used to align some programs (e.g. pre-service prep, mentoring project goals and practices, PD for teachers and admin., evaluation systems) involved and meet project goals
	Communication between project leaders and stakeholders is used to align all programs (pre-service prep, goals and practices, PD for teachers and admin., evaluation systems) involved and meet project goals

	
	Data is not shared between programs
	Data is shared between some programs (e.g. pre-service prep, mentor project goals and practices, PD for teachers and admin., evaluation systems)
	Data is shared between some programs (e.g. pre-service prep, mentor project goals and practices, PD for teachers and admin., evaluation systems) to inform continuous improvement
	Data is shared between all programs (pre-service prep, mentor project goals and practices, PD for teachers and admin., evaluation systems)and used to inform continuous improvement

	
	Mentor project goals and outcomes are reviewed and revised as necessary
	Mentor project goals and outcomes are related to teacher development, retention, support and student learning, and are reviewed and revised as necessary
	Mentor project goals and outcomes are related to teacher development, retention, support and student learning, and are reviewed and revised as necessary. This is based on multiple sources of program evaluation data analyzed by program leaders
	The mentoring project and stakeholder programs’ goals and outcomes are related to teacher development, retention, support and student learning and are reviewed and revised as necessary. This is based on multiple sources of program evaluation data (surveys, time-logs, ODE Program Report) analyzed by program leaders and stakeholders.

	1.4 develops and maintains structures and systems to promote two-way communication and stakeholder involvement.
Possible Evidence:
· List of Mentor Project Leadership Team Members
· Agendas, minutes, action plans from Leadership Team meetings
· Project goals & objectives
· Communication plan for mentor project

	Project leadership does not communicate with district/site administrators

	Project leadership communicates with district/site administrators to ensure ongoing commitment to provide the time to implement a research based mentoring program
	Project leadership frequently communicates with district/site administrators to ensure ongoing commitment to provide the time and fiscal resources required to implement a research based mentoring program
	Project leadership collaborates with district/site administrators to ensure ongoing commitment to provide the time and fiscal resources required to implement a research based mentoring program

	
	The mentor project director plans, implements, and evaluates the program
	The mentor project director plans, implements, evaluates, and refine the program through data analysis and program evaluation
	The mentor project has specified leaders who plan, implement, evaluate, communicate and refine the program through data analysis and program evaluation
	The mentor project has a shared leadership structure, including stakeholders, who plan, implement, evaluate, communicate and refine the program through data analysis and program evaluation

	
	The project goals and objectives are not shared with stakeholders
	The project goals and objectives are shared with stakeholders
	The process of communicating project goals and objectives with stakeholders is clearly described and includes multiple modes of communication
	The process of communicating project goals and objectives is developed with stakeholders and is clearly described and includes multiple modes of communication (e.g. e-mail, face-to-face, websites, and newsletters)

	

	[bookmark: _GoBack]Optional Guiding Questions:
The Mentoring Project has clearly articulated goals and outcomes.
· What are your project’s overall goals? What do you hope to achieve? What impact do you seek? How are you ensuring impact on student achievement, retention, and beginning teacher and beginning administrator effectiveness?
· What specific outcomes do you have for beginning teachers and beginning administrators? What professional habits do you intend to cultivate? What would success look like?
· What outcomes do you have for your mentors? In what ways can your program develop leadership capacity in experienced teachers and administrators?
· How will your program equip beginning educators to effectively teach/lead the linguistically, culturally, and academically diverse?
· What are goals for school district and university articulation? Between program leaders? Between the mentors and site administrators?

	The Mentoring Project works together to plan, implement and evaluate with project partners and administration.
· How will partnering organizations demonstrate institutional commitment to the Mentoring Project?
· How will your Project Leadership and organizational structures work together? How will the primary contact person be determined?
· How will a clear and appropriate allocation of authority and initiative be coordinated and articulated among all entities?
· How will Project leaders acquire the depth of knowledge and understanding necessary to develop and implement a highly effective Mentoring Project? What professional learning opportunities will be provided to the project leaders for continued professional learning and growth of the project?

	The Mentoring Project works together with district and site administrators to provide the structure and create a positive school climate for the project’s support and assessment activities.
· How will project leader(s) clearly communicate the Mentoring Project’s rationale, goals, and design to district leaders, site administrators, and stakeholders?
· How will your project provide professional learning for district and site administrators to become familiar with program components, formative assessment processes, beginning teacher and beginning administrator development, and working conditions to support teacher and administrator success?
· How will your project support district and site administrators to establish a culture of support within their school for mentors and beginning teachers and beginning administrators to work together?
· What opportunities for communication and feedback are there among partnering agencies/stakeholders?
· How is data shared to ensure formal and informal linkages are made among members of the partnership to inform continuous improvement?

Program Standard:
Standard #1 - Program Administration, Collaboration, and Communication: Quality mentor programs provide structures to assure a cohesive, culturally competent system for mentoring that is supported at all levels.
	Strengths
	Areas for Growth

	

	

	Next Steps
	Resources

Process Standards:
Standard #4 - Roles and Responsibilities: A quality mentor program carefully selects and assigns mentor/mentee partners reflective of diverse cultural characteristics and clearly defines roles.
	A Quality Mentor Program
	Establishing
	Applying
	Integrating
	Systematizing

	4.1 has a formal, rigorous and timely process for recruiting and selecting mentors based on culturally responsive criteria consistent with the roles and responsibilities of mentoring.

Possible Evidence:
· Budget proposal
· Evidence of release time (e.g. substitute release time)
· Job description(s)
· Organizational chart
· Professional learning plan for project director
· Mentor application & rubric
· Mentor job description
· Description of mentor application & selection process
· Description of mentor selection committee

	Mentor selection criteria is outlined

	Mentor selection criteria is outlined in adopted rubric

	Mentor selection criteria is outlined in adopted rubric and application process is clearly defined
	Selection criteria is outlined in adopted rubric, application process is clearly defined and criteria are known by teachers/ administrators throughout the district

	
	Mentors are selected by one individual

	Mentor selection process includes administrators.

	Mentor selection process includes project leadership, teachers and administrators.

	Mentor selection process includes project leadership, teachers, administrators, and a variety of stakeholders.

	
	Mentors are selected based the criteria
	Mentors are selected based the criteria and additional relevant factors including certification and experience.
	Mentors are selected based the criteria and additional relevant factors including certification, experience, current assignment, proximity of location and reflect the diversity of the general community population.
	Mentors demonstrate during the interview process effective teaching practice, strong intra and interpersonal skills, knowledge of pedagogy, context, content, and diverse learning needs of beginning teachers and their students.

	4.2. defines and communicates mentor roles and responsibilities that are focused on the continuous development of teacher and administrator practice.

Possible Evidence:
· Mentor job description
· Mentor application & rubric
· Mentor letter of commitment
· Communication plan for mentor roles & responsibilities
· Description of mentor professional learning

	Mentors and mentees set up a schedule to meet.
	Mentors meet regularly with mentees.
	Mentors build a trusting relationship and are attuned to the needs of the mentee.

	Mentors become a trusted member of the mentees support system and are responsive to the changing needs of the beginning teacher/administrator.

	
	Mentors provide logistical support to mentees.

	Mentors focus support on improving instruction using a directive mentoring approach

	Mentors focus support on improving instruction and student learning using an instructional, collaborative and/or facilitative approach to meet the needs of the mentees
	Mentors move between the three mentoring approaches (instructional, collaborative and/or facilitative) to guide beginning teacher(s) toward improving instruction and student learning.

	
	Mentors initiate conversations with mentees in setting goals.

	Mentors support mentees in the goal setting process and guide reflection of their practice

	Mentors support mentees in setting goals, developing a professional growth plan and reflecting on their practice
	Mentors support mentees in setting goals, developing a professional growth plan and reflecting on their growth using data

	
	Mentor roles are defined and shared with mentors

	Mentor roles are defined and communicated with mentors and mentees.

	Mentor roles and responsibilities are defined and communicated with mentors, mentees and within the school community.
	Stakeholders collaborate in refining and contextualizing mentor roles and responsibilities and develop protocols for communicating them.

	
	
	
	
	

	4.3 utilizes a standards based system of ongoing assessment for mentor growth and accountability.
Possible Evidence:
· Mentor standards/rubric for professional growth (MAGA, mentor standards based on district rubric)
· Mentor evaluation timeline
· Examples of mentor formative & summative assessments

	No standards for mentor growth and accountability are identified.
	Standards for mentor growth and accountability are identified.
	Standards for mentor growth and accountability are adopted by the district.
	Adopted standards for mentor growth and accountability are aligned with other district adopted standards.

	
	No timeline or tools for formative or summative assessments of mentors’ practices are in place
	Timeline and tools for summative assessments of mentors’ practices are in place and utilized.

	Timeline and tools for formative and summative assessments of mentors’ practices are in place and utilized.

	Timeline, tools and processes for gathering formative and summative assessment data of mentors’ practices are in place and utilized.

	Optional Guiding Questions:
The rationale for project components, structure, and activities is based on research about teacher/leader development, effective mentoring practices, and systems-alignment.
· What is the rationale for your project’s design? In what ways is your design informed by research, theory, and practice?
· In what ways is the planning and implementation of your project consistent with the holistic, developmental view of teaching /leading articulated in Professional Teaching Standards/Professional Leadership Standards?
· In what ways are you aligning and providing continuity between pre-service, the first years of teaching, and on-going teacher and administrator professional development?
· In what ways is the Induction Program contextualized to meet students’, teachers’, administrators’, schools’ and district needs?
· How does your project address the strengths and needs of beginning teachers and beginning administrators and recognize individual developmental differences in beginning teachers and beginning administrators and mentors?

Process Standards:
Standard #4 - Roles and Responsibilities: A quality mentor program carefully selects and assigns mentor/mentee partners reflective of diverse cultural characteristics and clearly defines roles.
	Strengths
	Areas for Growth

	

	

	Next Steps
	Resources

	

	

Process Standards:
Standard #5 - Professional Learning: Quality mentor programs expand the knowledge and refine the practice of mentors and mentees through a collaborative, culturally responsive process, supported by research.

	A Quality Mentor Program
	Establishing:
	Applying:
	Integrating:
	Systematizing:

	5.1 establishes learning communities engaged in professional learning, problem-solving, and evidenced based collaborative inquiry for mentors, as well as teacher and administrator mentees.

Possible Evidence:
· Budget proposal
· Evidence of release time (e.g. substitute release time)
· Description of ongoing mentor professional learning
· Mentor professional learning agendas
· Project professional learning plan for mentors & mentees
· Description of ongoing mentee professional learning
· Mentee professional learning needs assessment
· Description of mentoring model used & mentor caseload (full release, partial release, 1-on-1)

	Mentors participate in professional learning communities.

	Mentors participate in professional learning communities, such as mentor forums, to refine mentoring skills and improve student learning.

	Mentors participate in ongoing professional learning communities that support their reflective practice and use of mentoring tools, protocols, and formative assessments to refine mentoring skills and practices and improve student learning.
	Mentors participate in ongoing professional learning communities that support their reflective practice and use of mentoring tools, protocols, formative assessments and state instructional initiatives to refine mentoring skills and practices and improve student learning.

	
	Mentees participate in available district/consortium professional development.

	Mentees participate in professional learning communities and professional development based on common needs of mentees.

	Mentees participate in ongoing professional learning communities and professional development based on their assessed needs.

	Mentees participants in ongoing professional learning communities and focused professional development based on their assessed needs, job-embedded and focused.

	
	The mentor project does not provide time for the analysis of student work, data collection, observations and reflective conversations (i.e. inquiry cycle).

	The mentor project provides time for data collection, observations and reflective conversations (i.e. inquiry cycle).

	The mentor project provides protected time for the analysis of student work, data collection, observations and reflective conversations (i.e. inquiry cycle).

	The mentor project provides protected time for the analysis of student work, data collection, observations and reflective conversations (i.e. inquiry cycle) differentiated by the needs of mentees.

	5.2. ensures mentors apply new learning to mentoring practice through engaging in goal-setting and reflection, implementing inquiry action plans, and analyzing data.
Possible Evidence:5.2
· Budget proposal
· Evidence of release time (e.g. substitute release time)
· Job description(s)
· Organizational chart
· Professional learning plan for project director
· Mentor evaluation timeline
· Examples of templates & tools for mentor goal setting & data collection
· Examples of mentor professional growth plans
· Description of the annual goal setting cycle

	Mentors do not reflect on their practice

	Mentors engage in self-assessment and reflect on their own development as teachers and mentors

	Mentors follow and complete an annual goal setting and reflection cycle with an emphasis on cultural responsiveness aligned with mentor standards reviewed by project leaders.

	Mentors follow and complete an annual goal setting and reflection cycle with an emphasis on cultural responsiveness aligned with mentor standards reviewed by peers and project leaders.

	
	Mentors do not develop goals

	Mentors develop an action plan for meeting goals as part of the goal setting cycle.

	Mentors develop a professional growth plan for meeting goals as part of the goal setting cycle.

	Mentors develop professional growth plans that integrate mentor goals with other professional goals.

	
	Mentors do not collect data
	Mentors collect data and evidence of practice.
	Mentors collect data and evidence of practice to monitor goal progress.
	Mentors collect data and evidence of practice to monitor goal progress and make adjustments to practice based on results

	5.3 facilitates professional learning that is guided by research, standards, culturally responsive practices, local priorities and the developmental needs of mentors, as well as teacher and administrator mentees.Possible Evidence: 5.3
· Budget proposal
· Evidence of release time (e.g. substitute release time)
· Job description(s)
· Organizational chart
· Professional learning plan for project director
· Project professional learning plan for mentors & mentees, including culturally responsive practices professional learning
· Mentor & mentee learning needs assessment

	Mentor project provides professional learning activities

	Mentor project professional learning activities include culturally responsive teaching practices

	Mentor project professional learning activities emphasize culturally responsive teaching practices, including measurement of impact.

	Mentor project professional learning activities emphasize culturally responsive teaching practices, including measurement of impact leading to differentiation of instruction

	
	Professional development for mentors and mentees is guided by content area standards.

	Professional development for mentors and mentees is guided by the Oregon Professional Teaching or Administrator Standards, as well as relevant content area standards.

	Professional development for mentors and mentees is guided by the Oregon Professional Teaching or Administrator Standards, as well as relevant content area standards and priorities in alignment with the diversity of the students/families in the district/school for mentors and mentees.
	Professional development for mentors and mentees is guided by the Oregon Professional Teaching or Administrator Standards, as well as relevant content area standards and priorities in alignment with the diversity of the students/families in the district/school. Mentees have some flexibility and choice

	
	Formative assessment data is not used to determine content of professional development.
	Formative assessment data collected as part of the mentor project(e.g. observations of classrooms/various educational settings, student work, etc.) is used to determine the content of professional development activities for mentors and mentees.
	Formative assessment data collected as part of the mentor project(e.g. observations of classrooms/various educational settings, student work, etc.) is used to determine the scope, focus, and content of professional development activities for mentors and mentees.
	District (e.g. SLGGs, DIBELS, Title IIA surveys, etc.) and project (e.g. observations of classrooms/various educational settings, student work, etc.) formative assessment data collected is used to determine the scope, focus, and content of professional development activities for mentors and mentees.

	Optional Guiding Questions:
The design of the project is structured to maximize beginning teacher and beginning administrator success within the context of a professional learning community.
· What is the overall design of your project?
· What are the structures for mentors and beginning teachers; mentors and beginning administrators to work together? How often do they meet together?
· What services will be provided to beginning teachers and beginning administrators? What is your implementation plan?
· Describe different ways mentors use release time within the project. What are the project’s expectations for meeting during school hours for mentoring and observation?

	The project is structured to support beginning teachers and beginning administrators to create a positive, inclusive climate for all students to receive effective instruction and assessment.
· What resources and supports are provided to beginning teachers, beginning administrators and their mentors to provide equitable access to the core curriculum?
· How does your district support beginning teachers, beginning administrators and their mentors in identifying and addressing the learning needs of English learners?
· What structures and systems are in place to support beginning teachers, beginning administrators and their mentors to provide appropriate learning opportunities for students with learning disabilities and for students who are talented and gifted?
· What resources and supports are provided to beginning teachers, beginning administrators and their mentors in examining their practice in relation to personal and institutional biases that impact student learning and seek to eliminate them from professional practice?

Process Standards:
Standard #5 - Professional Learning: Quality mentor programs expand the knowledge and refine the practice of mentors and mentees through a collaborative, culturally responsive process, supported by research.
	Strengths
	Areas for Growth

	

	

	Next Steps
	Resources

	

	

