

Massachusetts Department of Elementary and Secondary Education

75 Pleasant Street, Malden, Massachusetts 02148-4906

Telephone: 781-338-3000 TTY: N.E.T. Relay 1-800-439-2370

A Letter from the Educators

I never teach my pupils, I only attempt to provide them with the conditions in which they can learn. –Albert Einstein

Dear Educators,

Across the Commonwealth, educators strive to reach all students with effective instruction, to create safe and engaging classroom learning environments, and to ensure that all students have exceptional learning experiences. We strive to provide our students with *the conditions in which they can learn*. In April 2015, a group of Massachusetts educators, national educational researchers, and the Massachusetts Department of Elementary and Secondary Education came together in the true spirit of collaboration to create this resource that supports **inclusive practice** in our schools. Our collective hope is that the resources and tools included in *The Educator Effectiveness Guidebook for Inclusive Practice* will enable educators to create a place for all students to thrive in general education settings.

Inclusive practice and settings offer all students the opportunity to learn from one another in safe and supportive learning environments. We include all of our students so as not to set limits on any student. The *Guidebook* provides educators—both teachers and administrators—with userfriendly tools based on guiding principles from <u>Universal Design for Learning</u>, <u>Positive</u> <u>Behavioral Interventions and Supports</u>, and <u>Social and Emotional Learning</u> to build and strengthen inclusive practice; suggestions for simplified and specific means of communication and collaboration with colleagues; and a framework for best inclusive practice that all educators and students deserve.

The *Guidebook* also promotes meaningful application of the educator evaluation process through the lens of inclusive practice. Because the tools are designed to support existing educator evaluation processes, the tools will not feel like "one more thing" but rather should help educators attain higher levels of professional growth and satisfaction.

More than 40 educators in Massachusetts helped to create the tools within this *Guidebook*. In three groups, we wrote, reviewed, field tested, and rewrote each tool to ensure they were conducive to teaching and learning. The tools are designed to enhance teaching and leadership, promote inclusive practice, and provide our students with the best possible education. This *Guidebook* truly is a document written by educators for educators, and we believe it will create a positive impact on all of our schools, educators, and students in Massachusetts.

Sincerely,

Guidebook Development Team Educators

The Massachusetts Department of Elementary and Secondary Education would like to thank the following educators for their time, dedication, and hard work creating the tools within the *Guidebook*. These educators wrote, reviewed, and field tested each tool to ensure the tools were high quality and conducive to teaching and learning.

Jaclyn Abes General education teacher Chelsea Public Schools

Maryalice Aker General education teacher Winchendon Public Schools

Karrie Allen Principal Worcester Public Schools

Melissa Andresen Specialized instructional support personnel Somerset Public Schools

Karen Antonelli Assistant principal Westport Public Schools

Laura Banas Special education teacher Nashoba Regional School District

Kathryn Bettley Bastien Specialized instructional support personnel Worcester Public Schools

Betsy Boulanger Principal Middleton Public Schools

Elizabeth Chamberland Principal Auburn Public Schools

Jeffrey Clem Special education teacher Carlisle Public Schools

Philip Conrad Principal Rockport Public Schools

Carla Crocker Special education teacher Attleboro Public Schools

Janet Fitzgerald Specialized instructional support personnel Seekonk Public Schools

Danielle Gardner General education teacher Berlin-Boylston Regional School District

Karyn Grace Special education administrator Cambridge Public Schools Christopher Joaquim Specialized instructional support personnel Revere Public Schools

Cheryl Jordan General education teacher Winchendon Public Schools

Patricia Kavanagh General education teacher Manchester Essex Regional School District

Lisa Kingsley Special education administrator Prospect Hill Academy Charter School

Danielle Klingaman Principal North Attleborough Public Schools

Kevin Madden Principal Sharon Public Schools

Emily Madsen Special education teacher Winchedon Public Schools

Brenna Mahoney Special education teacher Brookline Public Schools

Joanne Maino Assistant principal Gloucester Public Schools

Heather McCarthy General education teacher Chelsea Public Schools

Ashleigh McElrath Specialized instructional support personnel Chelsea Public Schools

Bennett Milliner Assistant principal Berlin-Boylston Public Schools

Lily Morin Special education teacher Chelsea Public Schools

Alison Morrissey General education teacher Auburn Public Schools

Aliza Moschella Assistant principal Chelsea Public Schools Heather O'Neill Special education administrator Marshfield Public Schools

Kristen Palatt Special education teacher Pittsfield Public Schools

Vidula Plante General education teacher Manchester Essex Regional School District

Coral Rondeau Special education teacher Wachusett Regional School District

Gina Sacco Special education teacher North Reading Public Schools

Morgan Shafer General education teacher North Adams Public Schools

Michael Thibodeau General education teacher Worcester Public Schools

Kathleen (Kathy) Veroude Special education administrator Ashburnham-Westminster Regional School District

Martha H von Mering Special education administrator Springfield Public Schools

Carolyn Wallace Principal Webster Public Schools

Jennifer Whelan Specialized instructional support personnel Worcester Publlic Schools