

EFFECTIVE INTEGRATION OF STUDENT VOICE INTO SCHOOLS

Illinois State Board of Education Student Advisory Council Final Presentation 2015 - 2016

Presented by Co-Chairs Nicole Marcus and Travis Whitt

MEMBERS OF THE STUDENT ADVISORY COUNCIL

Seetha Aribindi

George Baker

Niquan Dawson

Mackenzie Flynn

Bridget Harris

Christopher Kim

Haydn Lambert

Colleen Madden

Nicole Marcus

Xiao Lin Mei

Sally Nijim

Alex Palacios

Hayley Palmer

Kathleen Rock

Hannah Sunderland

Travis Whitt

“We all need people who will give us feedback. That's how we improve. Unfortunately, there's one group of people who get almost no systematic feedback to help them do their jobs better, and these people have one of the most important jobs in the world. I'm talking about teachers.” – Bill Gates

THESIS

The Illinois State Board of Education Student Advisory Council is advocating for the effective integration of the voice of students for the purpose of teacher improvement and for the establishment of a collaborative school community.

WHY HAVE STUDENT VOICE?

- Measures of Effective Teaching (MET) Project
 - Reliable Source
 - Predict Learning Gains
- Survey of seniors
 - Students match professional study
 - Passion, flexibility, engaging with students

BENEFITS TEACHERS

- Accuracy
 - 95% more so than administrators
- Receptiveness
 - 85% take surveys seriously
- Frequency
 - 6% very often, 31% often

PROPOSALS

Student Voice

```
graph TD; A[Student Voice] --> B[Surveys for teacher feedback]; A --> C[Forums for school environment feedback]; A --> D[ISBE Student Advisory Council role];
```

Surveys for
teacher feedback

Forums for school
environment
feedback

ISBE Student
Advisory Council
role

FEEDBACK SURVEYS

- Statewide
 - 5Essentials
 - Georgia
- Adjustments
 - Given each semester
 - Shorten
 - Focused on teacher practice

Figure 18: Survey Results Summary Sheet (Sample for Grade 7 teacher)

Survey Results Summary										
Question	Number of Valid Responses	Percentage of Ratings				Mean	District Mean	State Mean	Median	Standard Deviation
		Strongly Agree (3 pts)	Agree (2 pts)	Disagree (1 pt)	Strongly Disagree (0 pt)					
My teacher uses different ways to teach and help me learn.	30	3%	50%	47%	0%	2.57	2.2	2.1	3	0.57
My teacher sets high learning standards for the class.	28	0%	25%	68%	7%	2.18	2.3	2.2	2	0.55

FEEDBACK SURVEYS

- Classroom
 - “Instant Student Feedback on Teacher Practices” Pilot Study
 - 40% response rate
- Key elements
 - Anonymity
 - Accessibility
 - Immediacy of responses
 - Flexibility

SCHOOL ENVIRONMENT

- Roundtable/Forums
 - Random students
 - Policy Changes
 - Speak Up In a Box
- Student Board Members/
Student Councils
 - Representation
 - Facilitation
 - Mission

ROLE PROPOSAL

- Student voice on a state level
- Potential changes
 - More consistent interaction
 - Advise on more topics
- Maintain current role

STUDENTS INVESTING IN THEIR EDUCATION

- Student voice
- Healthy competition
 - Engaged student body
- Finding the right balance
 - Cater to all levels of achievement

What defines our moment, right here, right now?

