

Driving Continuous Quality Improvement with CLASS[®]

September 1, 2021

Before we begin:

- 1) We're recording and you'll receive a link to the recording tomorrow.
- 2) You'll also receive a certificate of attendance and links to any resources mentioned.
- 3) Use the Questions box to ask any questions and interact with us!

Today's Panel

Darlene Estes

Senior Director of Strategic
Partnerships, Teachstone

Melody Hobbs

District Preschool Program
Director and Teacher,
Lenoir City Schools

Poll #1

Who is joining us?

- Program Administrator / School Leader
- District Leader
- State Leader
- Coach
- Teacher

*Other? Let us know
your role in the
chat!*

Today's Discussion

- How CLASS® **improves teaching** quality
- How the CLASS **drives the continuous quality improvement (CQI)** process
- The importance of building a **culture of improvement**
- How continuous improvement supports a more **equitable system**

Certainty in Uncertain Times

- There is a great deal of **uncertainty** due to COVID-19 and Delta Variant surges.
- Many remain committed to **equitable quality learning** experiences and **high-quality teaching** supports.
- We must ensure **every child has access to high-quality** instruction and opportunities everyday.

Poll #2

How familiar are you with CLASS®?

- Very familiar
- Somewhat familiar
- Unfamiliar

*In the chat, how were
you introduced to
CLASS®?*

What is CLASS®

*“CLASS is the how
of a teacher’s
job.”*

*-Dominique McCain,
Commit Partnership in Dallas*

**Single Focus.
Big Impact.**

**CLASS is the most
evidence-based and widely
used continuous improvement
system for teaching in ECE.**

What is Continuous Quality Improvement?

**Continuously Improve the
Elements of Learning that
Matters Most**

CQI

A Shift in Approach

Accountability

Improvement

Creating a Culture of CQI

Consider the multiple hats folks wear and the **perspectives** they bring

Start with a **reflective** mindset

Establish a **shared language** about quality improvement. CLASS gives us that shared language.

Use **data** in a way that empowers teachers

Empower teacher's personal and professional growth

Invest time in building and maintaining a culture of risk-taking and trust

CLASS® and the CQI Process

CQI Process	CLASS® Framework	Teachstone Products & Services
PLAN	Establish and maintain a shared focus on creating life-changing experiences for all children through high-quality equitable interactions	<ul style="list-style-type: none"> • CLASS® Primer for Leaders • CLASS® Primer for Teachers • Curriculum Crosswalks
DO		<ul style="list-style-type: none"> • Literacy & CLASS Supports Kit • Video Library • Making it Matter: Custom Summit
DO	Drive an intentional, consistent, reflective, and equitable process to measure and communicate quality of what matters most — teacher-child interactions	<ul style="list-style-type: none"> • Observation Certification & Services • Reliability Tools • Avoiding Unconscious Bias Training
STUDY		<ul style="list-style-type: none"> • myTeachstone Measurement & Reporting Suite • Teachstone Data Consultations
ACT	Strengthens opportunities to improve with ongoing feedback loops and supports that drive innovation, impact, and data-driven investments	<ul style="list-style-type: none"> • CLASS Coaching Trainings & Certifications • CLASS Domain Trainings • CLASS Support Kits & Resources • Coaching Services & Tools • myTeachstone Learning Resources • Powered by CLASS® Trainings
Maintain FOCUS on a shared vision of quality, continue to MEASURE quality and commit to ongoing data-driven IMPROVEMENTS.		

CLASS® and CQI across Systems

- What can CQI mean for overall systems?
- What are some challenges?
- What can CLASS and the CQI process mean for state systems?
 - Shared vision, language, and approach to quality
 - Measured progress along the way
 - Data-driven professional development and resources
 - Targeted leadership resources and supports

**What does it look
like from the
district level?**

CQI

What are the steps to take if you're interested in CQI with CLASS®?

1. Connect directly with Darlene for further thought partnership at darlene.estes@teachstone.com
2. Visit our website to view CLASS products and supports: www.teachstone.com/class

Questions?

SEPT 13-17, 2021

BACK TO SCHOOL

WITH MEANINGFUL INTERACTIONS

www.teachstone.com/events

- **Free, virtual series** supporting early childhood teachers returning to the classroom.
- From CLASS® beginners to experts, there will be **content for everyone**. Sessions will address:
 - Family Engagement and Connection
 - Strategies to Support Dual Language Learners
 - Building Relationships at Center Time
 - Redirecting and Reframing Misbehavior
 - And more!
- Sessions for **Infant, Toddler, and PreK** teachers.
- Sessions available in **Spanish**.

Upcoming Webinar:

How CLASS®

Interactions can Fuel Literacy Outcomes

September 8, 2021 at 3 p.m. EDT

www.teachstone.com/events

Maricarmen Pimentel

CLASS Specialist,
Teachstone

Sarah Hadden

Senior Advisor for
Research & Professional
Services, Teachstone

Thank You!

@teachstone

www.teachstone.com