
[image: image1.jpg]

Office of Accountability

DTSDE 2.0 Certification Application
[image: image2.png]Family and School Leader
Community Practices and
Engagement Decisions

School and
District
Review
Process

Student Social
and Emotional
Developmental
Health

Background

Purpose: The purpose of the Diagnostic Tool for School and District Effectiveness (DTSDE) Certification Program is to build capacity of staff of Focus Districts in the DTSDE school review processes.

Eligibility: All Focus Districts are eligible to have representatives participate in the DTSDE Certification Program. Individual candidates must have participated in at least three DTSDE training sessions during the 2012-2013 school year. Candidates must be employees of a Focus District, except that districts with three or fewer Priority and Focus schools may request that their contracted Outside Educational Expert participate in the DTSDE Certification Program. Districts with multiple Certification candidates must detail the role of each individual applicant. Districts with twenty or more Priority and Focus schools may apply for up to four spots. The program is capped at 30 participants.

Availability: All Certification Program candidates are required to fully participate during the in-person and off-site training sessions. The following chart outlines the anticipated training:

	Date of Training
	Type of Training
	Days required
	Anticipated Location

	December 18, 2013
	Internet Interactive Platform
	2 Hours

1pm – 3pm
	Live session at your desk (on-boarding)

	February 26-28, 2014
	In-person
	3 days (This will overlap with the DTSDE training session)
	Albany Area

	March 2014 (TBD)
	In-Person Convening Session
	2 days
	NYC Area

	April 11, 2014
	Internet Interactive Platform
	2 Hours

1pm – 3pm
	Live session at your desk

	May 7-9, 2014
	In-person
	3 days (This will overlap with the DTSDE training session)
	Albany Area

	July 22-23, 2014 (TBD)
	In-person
	2 days (This will overlap with DTSDE training session)
	Albany Area

Program Description: The DTSDE Certification Program will begin with a launch of the program in December 2013. The program will be a combination of in-person and internet interactive platforms. All in-person sessions will require three full days of participation with the exception of the 2014 summer institute. In most cases, the first day of the session will be held at the conference site with the second day consisting of visiting a school close to the DTSDE training location. During the school visit, Certification candidates will closely examine a discreet DTSDE protocol, sub-statement of practice, or Tenet.

Selection Criterion: Prospective candidates for this program must complete a DTSDE certification application and create a District Capacity plan. This two-pronged application process is designed to assess both individual reviewer capacity for certification as well as district level commitment to the DTSDE process. The DTSDE certification application will measure the candidate's ability to perform tasks aligned to the DTSDE process. These tasks will include reviewing classroom videos and lesson plans and rating the content and practice against the DTSDE rubric. The District Capacity Plan must be collaboratively developed by the candidate and the district's director of School Improvement or superintendent and detail the strategic actions and priorities the district is taking to build capacity and ensure continuous improvement. The plan must demonstrate the district's commitment to organizational change and reform and must include measurable outcomes that will be assessed at the conclusion of this program.

Evaluation: Success of the program will be measured by the ability of program graduates to:

· Implement the District’s DTSDE Capacity Plan;

· Lead a Model DTSDE school review and write a high quality DTSDE report;

· Coordinate the logistics and scheduling of school reviews;

· Deliver quality professional development aligned to DTSDE process; and

· Calibrate instructional practice ratings with other Certification candidates aligned to the DTSDE rubric.

The completion of this program will culminate in an observation of candidates’ successfully co-leading an Integrated Intervention Team or District-led school review and implementation of the District’s DTSDE Capacity Plan.

Funding: Participating Title I eligible districts are eligible to receive a 1003(a) School Improvement Grant of $5,000 per participant up to a maximum of $20,000 for multiple participants to use to support the rollout of lessons learned during Certification training, including implementation of the district DTSDE Capacity Plan.
Certification Application Instructions

Candidate Name: _______________________

District: ____________________________

Dear DTSDE Certification Candidate:

This packet has been created to standardize the selection of candidates that are interested in participating in the DTSDE Certification program. The first three activities should be completed individually and allow candidates to demonstrate competencies central to the DTSDE review process.

1. Activity 1 & 2: Watch video of two lessons and complete a DTSDE General Education Visitation Tool form for each lesson using low inference notes.

2. Activity 3: Rate SOP 4.3 based on your review of both the lessons and video.

3. Activity 4: Review the Sample School Self-Assessment and create a set of inquiry questions that are based on your review of the self-assessment form.

The fifth activity should be completed by the candidate in conjunction with the district school improvement director or superintendent and detail the district level commitment to the DTSDE process.

4. Activity 5: Complete questions as part of the District Capacity Plan describing how the candidate will lead DTSDE related school improvement efforts.

Please e-mail the completed packet to DTSDEreviews@mail.nysed.gov by November 27, 2013. Responses will be reviewed by a screening committee and candidates will be notified by December 9, 2013. Selected candidates will be expected to attend a 2 hour DTSDE on-boarding session held online in December 18, 2013.
Thank you for your application.

NYSED Office of Accountability

Activity 1

Instructions: Please review the lesson plan and associated video. As you view Mr. Kelly's 11th grade AP English class complete the attached DTSDE visitation form using low inference notes.
	Grade
	11 AP
	Subject
	English

	Unit name
	James Joyce’s short story “The Dead”
	Lesson
	Characterization in “The Dead”

	Lesson #
	2
	Teacher
	MA Kelly

	CC Standards

for

English Language Arts
	Reading Standards (page 38)
RL11-12.5 - Analyze how an author’s choices concerning how to structure specific parts of a text (e.g., the choice of where to begin or end a story, the choice to provide a comedic or tragic resolution) contribute to its overall structure and meaning as well as its aesthetic impact.

Speaking and Listening Standards (page 50)
SL11-12.1 – Initiate and participate effectively in a range of collaborative discussion, building on others’ ideas and expressing their own clearly and persuasively.

Unit Overview

	Day One
	Deep dive into the language, content and structure of paragraphs that form the epiphany in this short story

	Day Two
	Focus on authorial choices, with specific relation to characterization choices for effect on the reader

Lesson plan: Characterization in “The Dead”
	SECTION
	TIME
	SHIFT
	DETAIL

	Do Now
	6 min
	Text selection
	Do Now: What did Gabriel learn in the epiphany from “The Dead”?
Cold call for responses:

Is that a Joycian epiphany? Why or why not? How is it different than the epiphany in “After the Race?”

	Opening & Connection

	3 min
	Academic vocabulary
	Cold call for low-level knowledge questions to make connections easier.

Read objective

Analyze a characterization choice made by Joyce in "The Dead" and its effect on the reader

Ask students to connect to what we did before

Characterization definition – cold call

	Intro to New Material
	6 min
	Evidence from text
	Think aloud: model how one could analyze the characterization choice in “After the Race.”

Model on board:

In “After the Race,” Joyce chooses to hide Jimmy’s true foolishness from the reader until the end. This increases the ultimate impact on the reader. After Jimmy’s long speech, Joyce writes “There was a great clapping of hands when he sat down. It must have been a good speech.” Jimmy’s intoxication keeps him—and the reader—from grasping how much he is embarrassing himself. When the protagonist finally faces his “regret in the morning,” he experiences his shame all at once, and the reader does to. This creates a stronger effect than if the reader had been exposed to Jimmy’s shame gradually; Joyce’s decision to reveal it at the very end overwhelms the reader.

What choice of Joyce’s is being analyzed?

What could Joyce have done differently? How would that have affected the epiphany?

	Guided

Practice
	10 min
	Evidence from text
	Focused characterization question:

How does Joyce want you to feel about Gabriel?

TWPS (think-write-pair-share) - students discuss impression of Gabriel.

Teacher should push for text evidence, mine for conflict, ask clarifying questions, to push to deeper understanding of Gabriel’s complex character (brash but frightened, intelligent but insecure, etc)

	Independent Practice
	15 min
	Evidence from text
	Focused choice question:

How does Gabriel’s characterization affect the reader’s interpretation of his epiphany?

How else could Joyce have characterized Gabriel? How would this effect the reader’s interpretation of his epiphany? TWPS, extended discussion

Target: comments that delve into relationship between Gabriel’s unlikeable character and the profound realization he makes at the end

	Closing & Assessment
	10 min
	Evidence from text
	Present exit ticket

Describe a characterization choice that Joyce makes in "The Dead," and analyze its effect on the reader.

Close out—comments on what was done well, what we can improve, connect to tomorrow’s lesson

Mr. Kelly's 11th grade AP English Class Video:

http://cdn.americaachieves.org/resources/11_English_Kelly_1_lesson.mp4
All videos are courtesy of America Achieves: http://commoncore.americaachieves.org/
Classroom Visitation Tool: Type of Class- General Ed. ___ Bilingual ___ ESL ___ Special Education ___ (further identification, if necessary ___________________)
	Teacher:
	Class/Period:
	# of Students:
	If known,# of students who are: _____Sp. Ed. / _____ELLs /

	Grade (circle one): Pre-K, K, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12
	Time Started: Time Completed: Lesson: ___Beginning ___Middle ___End
	Teacher has and understands IEPs __Y __N / NYSESLAT scores __Y __N

	What is the teacher doing to promote rigor/ongoing assessment/engaged students/deep understanding?

	How are students involved in rigorous work/ongoing assessment /engaged activities//deep understanding?

Summary of Class Visit

Instructional Supports in Classroom (charts, manipulatives, technology) Display of Student Work (alignment of rubric and comments)

Conversation with Teacher, When Possible (were the decisions made about instructional sequence and objective purposeful?)

Conversation with Administrator, When Possible (how is the instruction aligned to school goals?) Professional Development and this Teacher (is it working?)

Remaining Questions: __

Activity 2:

Instructions: Please review the lesson plan and associated video. As you view Ms. Moore's 5th Grade Math class complete the attached DTSDE visitation form using low inference notes.
	Grade
	5
	Subject
	Math

	Unit name
	Volume
	Lesson
	Applications of the volume formula

	Lesson #
	3
	Teacher
	London Moore

	CC Standards

for

Mathematics
	Measurement and Data Standards (page 37)

5.MD.4 - Measure volumes by counting unit cubes, using cubic cm, cubic in, cubit ft, and improvised units

5.MD.5 - Relate volume to the operations of multiplication and addition and solve real world and mathematical problems involving volume.

Unit Overview
Note that all lessons in this unit are 90-100 minutes each. For shorter teaching periods, the unit would have 5-7 lessons.

	Day One
	Understanding volume concepts – the space inside; using unit cubes

	Day Two
	Estimating and harder examples of finding volume using unit cubes; using a formula

	Day Three
	Application of formula to real world problems and harder mathematical problems

Lesson plan: Applications of the Volume formula
	SECTION
	TIME
	SHIFT
	DETAIL

	Review
	5 minutes
	Application
	Students will be asked to do a stop and jot. What are the three things that you learned from the day before? After students have answered teacher will ask how does this apply to the real world? What job would we need to use this for?

	Fluency review
	5 minutes
	Fluency

Focus
	Teacher will do a ball toss to students for the multiplication table (sevens and eights). Teacher will then explain that the lesson that we are learning today has to do with using our skills with multiplication and addition.

Brain jog: Why are multiplication and addition related?

	Introduction to new material
	10 minutes
	Conceptual understanding

Application

	Teacher will review the following objectives on the Smartboard. Students will take notes on note cards:

Knowledge -By the end of this lesson I will be able to measure volumes by counting unit cubes, using cubic cm, cubic in, cubit ft, and improvised units and relate volume to the operations of multiplication and addition and solve real world and mathematical problems involving

Notes:

•
Volume- Measurement of the shape inside

•
What are some things that we can find the volume of? A box, a bed room, a house, a car, a pool, a Christmas Present box, a fish tank

•
What 2 operations do we need to use to find the volume? Addition and Multiplication

•
What units do we use to measure volume in? We measure volumes by counting unit cubes, using cubic cm, cubic in, cubit ft.

•
What are two ways that volume can be found: 1) packing a right rectangular Prism with Unit Cubes 2) Multiplying the edge lengths- multiply the height by the area of the base. Apply the formulas V = l × w × h and V = b × h for rectangular prism.

•
New Formula!= Base x Height- Base is the bottom of a figure and can be found by multiplying the length x width

•
What is a job we might need to find the volume in? Architect or Engineer

	Practice questions
	15 minutes
	Conceptual understanding

	Analysis-Smart board: teacher and students will work together through smart board problems to practice volume concepts and problems.

Working backwards – how can we find the length width or height given the volume?

	Practical activity
	30 minutes
	Application
	Synthesis- Hands-On-Volume Activity: Personalized Pool: Scenario-Students will be told that they are being put into groups to become architects and construct a pool. Students will be given material and the volume for a pool and asked to create a model of the pool. This pool will also have to be a structure that can hold water.

	Class discussion and wrap up of activity
	15 minutes

	Conceptual understanding
	Assessment of activity – teacher pours water into structures (over sink) to test waterproof qualities
Clean up (5 minutes)

Class discussion of what worked: who managed to get the dimensions right? What was challenging? What helped you to get it right?

	Exit ticket – individual work
	15 minutes
	Conceptual understanding

Application
	Students will complete 5 word problems on volume as their exit ticket. Teacher will have students switch papers and walk them through the problems.

Students will create a math illustrated story on volume.

During the math story books teacher will pull students who did not understand the lesson based on scoring under 80% and will re-teach while rest of class creates story books.

Ms. Moore's 5th grade Math Class Video: http://cdn.americaachieves.org/resources/5_Math_Moore_1_lesson.mp4
All videos are courtesy of America Achieves: http://commoncore.americaachieves.org/

Classroom Visitation Tool: Type of Class- General Ed. ___ Bilingual ___ ESL ___ Special Education ___ (further identification, if necessary ___________________)
	Teacher:
	Class/Period:
	# of Students:
	If known,# of students who are: _____Sp. Ed. / _____ELLs /

	Grade (circle one): Pre-K, K, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12
	Time Started: Time Completed: Lesson: ___Beginning ___Middle ___End
	Teacher has and understands IEPs __Y __N / NYSESLAT scores __Y __N

	What is the teacher doing to promote rigor/ongoing assessment/engaged students/deep understanding?

	How are students involved in rigorous work/ongoing assessment /engaged activities//deep understanding?

Summary of Class Visit

Instructional Supports in Classroom (charts, manipulatives, technology) Display of Student Work (alignment of rubric and comments)

Conversation with Teacher, When Possible (were the decisions made about instructional sequence and objective purposeful?)

Conversation with Administrator, When Possible (how is the instruction aligned to school goals?) Professional Development and this Teacher (is it working?)

Remaining Questions: ___

__

Activity 3

Instructions:
Based on the 2 videos and lesson plans reviewed please provide a rating of H, E, D or I for Statement of Practice 4.3.
For a copy of the instructional shifts please visit Engage NY: http://www.engageny.org/sites/default/files/resource/attachments/common-core-shifts.pdf
Scoring Guidance for two sub-statements of practice (a & b): A school that has received the same rating in both sub-statements shall receive that rating. If the school receives two different contiguous ratings for each of the sub-statements, the school earns the lower of the ratings (for example, H & E = E or D & I = I). If the school receives two non-contiguous ratings, the school shall receive the rating in between these ratings (for example, H & D = E, E & I = D). If a school receives an H and an I, that school shall receive a D for that SOP.
Below is the corresponding section of the rubric for your review
	Statement of Practice 4.3:

Teachers provide coherent, and appropriately aligned Common Core Learning Standards (CCLS)-based instruction that leads to multiple points of access for all students.

Impact: Instructional practices lead to high levels of student engagement and achievement.
	a) Teachers use instructional practices that are systematic and explicit, based on sequential lesson plans appropriately aligned to CCLS (or content based standards), and reflective of the CCLS SHIFTS to instruct all groups of students.

b) Teachers stimulate deep levels of thinking and questioning in students through the use of adaptive CCLS (or content based standards) instructional materials that contain high levels of text and content complexity and multiple strategies to provide a wide variety of ways to engage in learning.

	a) Teachers use instructional practices appropriately aligned to CCLS (or content based standards) lesson plans are reflective of the CCLS SHIFTS to instruct all groups of students.

b) Teachers stimulate student thinking by asking questions through the use of adaptive CCLS (or content-based standards) instructional materials that contain high levels of text and content complexity.

	a) Teachers are beginning to develop lesson plans that are appropriately aligned to CCLS (or content based standards) and reflective of the CCLS SHIFTS to inform their instruction practices, or some teachers use instructional practices aligned to CCLS lesson plans and reflective of the CCLS SHIFTS in specific content areas.

b) Teachers across the school do not consistently ask higher-order thinking questions, or the instructional materials do not contain high levels of text and content complexity.
	a) Teacher instruction is not aligned to CCLS or content-based standards and not based on lesson plans.

b) Teachers use strategies and ask questions that require only basic knowledge of the subject and limit ways in which students are able to acquire learning by providing a single point of access for all students.

Sub-Statement of Practice: 4.3 a:___
Sub-Statement of Practice: 4.3 b: ___

Overall rating for 4.3: ____________

Activity 4:

Prior to the DTSDE review, the school that will be visited must complete a DTSDE School Self-Assessment Form. The form provides the team with key information about the school personnel, student assessment data, student demographics, attendance averages for both students and teachers and a concise synopsis of the school's current goals for improvement of sustainability. The review team members will review the self-assessment form as well as other pre-review documents in advance of the visit in order to create inquiry questions, based on the review of the documents, to ask during the school review. The inquiry questions developed will become part of a larger set of questions that will be used to conduct the review of the school.

Instructions: Please review the Sample School Self-Assessment as if you were a reviewer about to go visit this school and have just received the following self-assessment as part of the pre-review document review process. After you review the self-assessment create a set of inquiry questions that are based on your review of the document.

Note: The school self assessment attached is unrelated to the schools involved in the videos from Activities 1-3 of this packet and serves as a stand-alone document.

Use the Pre-Review template provided by identifying what information did you ascertain from the self assessment, recording the questions you want to ask aligned to your review of the sample school self assessment form and identifying the event during the school review where you would ask the question (s).

To successfully complete this task you need a copy of the Comprehensive School Rubric and the Components of the School Review document. The components of the School Review documents identifies the events of the School Review.

New York State Education Department

Diagnostic Tool for School and District Effectiveness Self Assessment Document

[image: image3.png]Family and School Leader
Community Practices and
Engagement Decisions

School
Review
Process

Student Social
and Emotional
Developmental
Health

	Name of principal:
	Ms. Thomas

	Name/number of school:
	Community K-8 School

	School address:
	

	School telephone number:
	

	Principal’s direct phone number:
	

	Principal’s e-mail:
	

A Message to School/District Leaders:

The purpose of the New York State Education Department (NYSED) school review focused on the DTSDE is to provide all New York State (NYS) stakeholders currently involved in school and/or district evaluation cogent messages around school improvement and highly effective educational practices. We also encourage interested school and district communities looking to assess the state of a school and/or the district’s effectiveness in supporting the school to use the DTSDE as a self-assessment tool. Our thinking is that the more the NYS educational community engages in common practices and uses common language to evaluate and describe effective schools, the more readily we, as an educational community, will be able to provide high-quality seats to all students in our state.

Guidance

The DTSDE self-assessment documents give the school the opportunity to clearly articulate the strategies, practices and accomplishments that should be noted and considered by the NYSED review team when conducting the school review. Schools should use the self-assessment task as an opportunity to reflect on the rubric and honestly consider areas for sustainability and improvement so that the school review process can be a collaborative effort. The School Information sheet and the narrative describing the school’s top priorities will be added to the final report. The School Guide has been created to assist you and your community understanding of the DTSDE school review process. The guide and other support materials can be located at http://www.p12.nysed.gov/accountability/DiagnosticTool.html. The DTSDE self-assessment document should be completed and returned four weeks (28 days) prior to the scheduled review.

Completing This Form

· Before completing this form, we suggest you take a moment and peruse the DTSDE rubric. After examining the rubric, take a look at the:
· Tenets Big Ideas
· Sub-Statements Big Ideas
· Mental Model of Statement Interdependence

· Discuss your interpretation of the rubric and support documents with your school community to establish a common understanding of what is stated in the documents.

· As a group, begin to embark on completing this form by identifying the strategies and practices you either are planning to implement or have implemented that correlate to the expectations in the rubric.

· Use evaluative language and don’t forget to connect how the strategies and practices have or will impact teaching and learning.

· Name it! Tell us where the review team can and will find evidence of the strategies and practices noted above in the school or district.

· Be concise and clear when writing your statements. Consider using bullet points to list multiple points.

A Successfully Completed Self-Assessment Document

A successfully completed self-assessment document creates an accurate, real-time picture of your school that allows the reviewer to see evidence and artifacts of the work you have been doing in creating an effective and coherent educational experience for your community. The description cogently states the areas you and your school community are looking to sustain and ways in which you are attempting to improve areas of need. The statements in the document will closely align to the expectations put forth in the rubric so that you and the team of reviewers can discuss how your current practices align to the optimal conditions for school and district effectiveness.

	School Information Sheet

	Grade Configuration
	K-8
	Total

Enrollment
	805
	Title 1

Population
	89%
	Attendance

Rate
	94%

	

	Free Lunch
	83%
	Reduced Lunch
	6%
	Student Sustainability
	93%
	Limited English Proficient
	26%
	Students with Disabilities
	22%

	Types and Number of English Language Learner Classes

	#Transitional Bilingual
	3
	#Dual Language
	2
	#Self-Contained English as a Second Language
	1

	Types and Number of Special Education Classes

	#Special Classes
	6
	#Consultant Teaching
	
	#Integrated Collaborative Teaching
	3

	# Resource Room
	30
	
	
	
	

	Types and Number Special Classes

	#Visual Arts
	
	#Music
	
	#Drama
	
	# Foreign Language
	
	# Dance
	
	CTE
	#

	Racial/Ethnic Origin

	American Indian or Alaska Native
	1%
	Black or African American
	36%
	Hispanic or Latino
	11%%
	Asian or Native Hawaiian/Other Pacific Islander
	26%
	White
	26%
	Multi-

racial
	%

	Personnel

	Years Principal

Assigned to School
	5
	# of Assistant Principals
	2
	# of Deans
	1
	# of Counselors /

Social Workers
	2

	% of Teachers with No Valid Teaching Certificate
	
	% Teaching Out of Certification
	
	% Teaching with Fewer Than 3 Yrs. of Exp.
	
	Average Teacher Absences
	

	Overall State Accountability Status (Mark applicable box with an X)

	School in

Good Standing
	
	Priority School
	x
	Focus

District
	
	Focus School Identified

by a Focus District
	
	SIG Recipient
	

	

	ELA Performance at levels 3 & 4
	23%
	Mathematics Performance at levels 3 & 4
	29%
	Science Performance at levels 3 & 4
	48%
	4 Year

Graduation Rate (HS Only)
	

	Credit Accumulation (High School Only)

	% of 1st yr. students who earned 10+ credits
	
	% of 2nd yr. students who earned 10+ credits
	
	% of 3rd yr. students who earned 10+ credits
	
	6 Year

Graduation Rate
	

	Did Not Meet Adequate Yearly Progress (AYP) in ELA

	x
	American Indian or Alaska Native
	x
	Black or African American

	x
	Hispanic or Latino
	x
	Asian or Native Hawaiian/Other Pacific Islander

	x
	White
	
	Multi-racial

	x
	Students with Disabilities
	x
	Limited English Proficient

	x
	Economically Disadvantaged
	
	

	Did Not Meet Adequate Yearly Progress (AYP) in Mathematics

	x
	American Indian or Alaska Native
	x
	Black or African American

	x
	Hispanic or Latino
	
	Asian or Native Hawaiian/Other Pacific Islander

	x
	White
	x
	Multi-racial

	x
	Students with Disabilities
	x
	Limited English Proficient

	x
	Economically Disadvantaged
	
	

	Did Not Meet Adequate Yearly Progress (AYP) in Science

	
	American Indian or Alaska Native
	
	Black or African American

	
	Hispanic or Latino
	
	Asian or Native Hawaiian/Other Pacific Islander

	
	White
	
	Multi-racial

	
	Students with Disabilities
	
	Limited English Proficient

	
	Economically Disadvantaged
	
	

	Did Not Meet Adequate Yearly Progress (AYP) for Effective Annual Measurable Achievement Objective

	
	Limited English Proficiency

	Describe the school’s top priorities (no more than 5) based on the school’s comprehensive plans (SCEP, SIG, DIP, etc.):

Increase the ELA scores

Increase the student proficiency in the MATH scores and ultimately increase the integrated Algebra pass rate.

Offer more Living Environment to the 8th grade class.

Succinctly respond to as many statements as possible by aligning your current strategies, practices or plans for improvement to the statements in each area. It is expected that schools may not have information for some of the boxes.

	HEDI
	Tenet 2

	E
	Statement of Practice 2.2:

The school leader ensures that the school community shares the Specific, Measurable, Ambitious, Results-oriented, and Timely (SMART) goals/mission and long-term vision inclusive of core values that address the priorities outlined in the School Comprehensive Educational Plan (SCEP).

	Align your current strategies, practices or plans for improvement to this statement in this area.

Align your current strategies, practices or plans for improvement to this statement in this area.

Our community shares a vision and common mission for student achievement: We are committed to being a community of life-long learners and caring individuals. In essence, the focus is on building a community of learners, where the students’ teachers, staff members, parents, and the entire community take the responsibility for the students’ education. Every adult who works with the students at Community K-8 has the highest expectations for the students and the belief that each and every child can and will realize his or her potential. Staff members endeavor to make each child feel safe, secure, and special by providing a nurturing environment. We provide a nurturing, respectful, and safe environment where all students have opportunities to achieve academic excellence and attain social-emotional well being. Community K-8 School is committed to developing critical thinkers and life-long learners who make responsible decisions and embrace global citizenship.

All members of the community (staff, families and student council members) have been involved in the creation of our school’s CEP and are committed to reaching our stated student achievement goals through a variety of program initiatives, on-going support to improve teacher development and continuous monitoring and adjustment of the impact of our efforts. We have articulated goals that represent ambitious targets with a results oriented approach around these urgent priorities. In short these are:

· By June 2014, 35% of students will demonstrate proficiency in English Language Arts as measured by the NYS exam.
· By June 2013, 38% of students will demonstrate proficiency in Mathematics as measured by the NYS exam.
· All staff will engage in rigorous professional development that builds teacher capacity to align curriculum (content, skills and assessments) and pedagogy.
· All elementary, math, social studies and science teachers will implement formative assessments based on what students need to improve and on what the Common Core Learning Standards and evolving New York State exam require students know and be able to do.
Our school’s leadership team (comprised of principal, assistant principals, grade-level representatives and math and literacy coaches) monitor various measurable monthly, mid-year and annual benchmarks connected to each of these goals.

	HEDI
	Statement of Practice 2.3:

Leaders make strategic decisions to organize programmatic, human, and fiscal capital resources.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Our hiring, program and budget decisions are aligned with schools goals and included the following:

· To ensure rigorous on-going professional development we have created a math coach position in addition to our existing literacy coach position. We have hired two outside consultants to assist us with implementing CCLS-aligned performance assessments and instruction in ELA and math (for grades 3-8). Our teachers are participating in various institutes sponsored by local colleges on the CCLS.

· We have moved to a push-in model to better serve SWDs when appropriate and called for by the students' IEPs. We have done the same with ESL services for intermediate and advanced students in ELA and Social Studies in the middle school.

· We have purchased ATLAS curriculum mapping software to assist us with improving our current curriculum maps.

· We have formed the School Improvement Council to explore the addition of an Regents Earth Science class for 9th Graders and review commercial math materials for grades K-5.

· Teacher assignments have been made based on student achievement data and several U-rated teachers were moved to another grade level because of their lack of success with a previous grade. Both are working closely with our academic coaches.

	HEDI
	Statement of Practice 2.4: The school leader has a fully functional system in place aligned to the district's Annual Professional Performance Review (APPR) to conduct targeted and frequent observation and track progress of teacher practices based on student data and feedback.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Our school administrators (principal and assistant principals) schedule walk-throughs to ensure frequent cycles of feedback. We are targeting two visits per classroom per month plus formal observations. New teachers, U-rated teachers receive additional support from coaches.

· Our teachers have established goals aligned with the APPR rubric. Administrators document feedback in a Google doc (spreadsheet) and note progress for each team by domain. This gives us school, grade and teacher level views of our progress towards goals.

· Student data summarized and shared by grade-level team leaders during our School Leadership Team meetings assists us in understanding impact.

· Teachers are asked to share student work during Pre-Observation and Post-Observation conferences.

	HEDI
	Statement of Practice 2.5: Leaders effectively use evidence-based systems and structures to examine and improve critical individual and school-wide practices as defined in the SCEP (student achievement, curriculum and teacher practices; leadership development; community/family engagement; and student social and emotional developmental health).

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Teachers meet during grade level meetings bi-weekly to exam data from various sources during grade level meetings. Some of these include but are not limited to: Reading Running Records, Fountas and Pinnell, DRA2, Performance Series Computer-Adapted Assessments, Achieve 3000, student work samples and grade-level CCLS performance tasks.

· School Leadership Team meets weekly to review summary of grade-level agendas and reports from various assessment systems

· Feedback from classroom walk-throughs and observations are documented by principal and assistant principals on a Google doc to track teacher development towards various performance domains
· Our monthly staff meetings include sharing of best practices surfaced by a selected grade-level team that have resulted in measured gains in student achievement.
· School-wide summaries of benchmark data are presented by APs for math and ELA in graphs and posted on our faculty Google site.

	HEDI
	Tenet 3

	HEDI
	Statement of Practice 3.2:

The school leader ensures and supports the quality implementation of a systematic plan of rigorous and coherent curricula appropriately aligned to the Common Core Learning Standards (CCLS) that is monitored and adapted to meet the needs of students.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Our professional development plan includes a focus on the Common Core Instructional Shifts particularly increased use of locating evidence from non-fiction texts that are more complex and developing deeper conceptual understanding in math. In addition to monthly faculty meeting discussions or workshops and consultant coaching, we have aligned classroom walk-through feedback to help teachers in those areas.

· We have purchased software to assist the upgrade of our curriculum maps.

· Teachers are selecting CCLS aligned tasks and are adjusting instruction to support student success.

· We are adopting units from Engage New York and other sources and developing some CCLS-aligned units of our own.

	E
	Statement of Practice 3.3:

Teachers develop and ensure that unit and lesson plans used include data-driven instruction (DDI) protocols that are appropriately aligned to the CCLS and NYS content standards and address student achievement needs.

	Align your current strategies, practices or plans for improvement to this statement in this area.
· Our schedules will show that our teachers have common planning time and meet as a grade-level to review student work and develop CCLS-aligned lesson plans.
· We are integrating the major work of the grade as we design curriculum maps in math.

· Unit plans are required to show CCLS alignment.

· Our revised units and task focus on higher-level thinking, for example asking students to cite sources, support and argument or explain the big ideas behind a math procedure.
· We are also conducting data meetings and are working on the development of a detailed calendar that includes the data meetings mapped out for the year as well as time for assessment creation/adaptation, analysis, planning meetings and re-teaching.

	HEDI
	Statement of Practice 3.4:

The school leader and teachers have developed a comprehensive plan for teachers to partner within and across all grades and subjects to create interdisciplinary curricula targeting the arts, technology, and other enrichment opportunities.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· As stated earlier our teachers meet as a grade level weekly. We also have bi-monthly department meetings for SPED, math, ELA, Social Studies and Science for middle school. During this time teachers are encouraged to share strategies so we see common strategies used in subjects or across subject areas.

· Our art, technology and Spanish teacher are included in professional development and have been incorporating the CCLS writing shifts into their lessons. Using evidence from text (print or non-print) is the common ground.

	HEDI
	Statement of Practice 3.5: Teachers implement a comprehensive system for using formative and summative assessments for strategic short and long-range curriculum planning that involves student reflection, tracking of, and ownership of learning.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Data-collection occurs regularly as administrators run computer-generated reports (as available through Performance Series) or gather summary benchmark information from teachers (e.g. Fountas and Pinnell), or through agendas of grade-level or department meetings where student work was reviewed.
· Results are shared at monthly faculty meetings and posted as progress towards goals in our Google site.

Numerous assessment tools are required for formative and summative assessment (Reading Running Records, Fountas and Pinnell, DRA2, Performance Series Computer-Adapted Assessments, student work samples and grade-level CCLS performance tasks); common performance tasks are being developed and implemented

· All of our teachers have had data driven instruction training in previous years by the district and ASCD.

· Academic Interventions in our RTI services model and before and after school tutoring are provided and adjusted based on student-level data that shows bench marks are not being met.

	HEDI
	Tenet 4

	E
	Statement of Practice 4.2: School and teacher leaders ensure that instructional practices and strategies are organized around annual, unit, and daily lesson plans that address all student goals and needs.

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Teacher unit and lesson planning starts with a review of data in anticipation of differentiating instruction. Grade-levels or departmental middle school teams set goals for students who are struggling.

· SPED teachers work with classroom teachers to assist those who are in general education setting to best address learning needs articulated in IEP reviews. Push-in SPED teachers or ESL teachers assist in classrooms with identified students

· All teachers understand our over-arching school goals are to elevate student achievement in math and literacy and must consider how classroom improvements align with these goals.

· Group work is a common feature of our lesson structure to differentiate instruction.

· Benchmarking and goal setting is required and addressed during formal observations.

· Student-level goals are shared with parents during parent-teacher conferences.

	HEDI
	Statement of Practice 4.3: Teachers provide coherent, and appropriately aligned Common Core Learning Standards (CCLS)-based instruction that leads to multiple points of access for all students.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· We have been working on fostering student engagement through active participating in discussion. Many of our teachers have established goals for their own instruction that are aligned to our APPR rubric's discussion and question techniques because these align with the CCLS focus on using evidence to support claims and increasing mathematical rigor through deeper conceptual understanding.

· Supports and extensions, different learning styles or multiple intelligences, student choice are all considered in lesson planning to optimize the needs of a variety of learners.

· Our intermediate and middle school teachers use of thinking-maps as a way for students to pre-plan their writing or problem solving and to give students a process for breaking down complex processes.

· We continue to unpack the CCLS to understand how to further challenge students and raise expectations.

	HEDI
	Statement of Practice 4.4: Teachers and students work together to implement a program/plan to create a learning environment that is responsive to students’ varied experiences and tailored to the strengths and needs of all students.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Our Positive Behavioral Support program has helped us establish a common approach to creating routines, expectations and logical consequences in the classroom.

· The Pupil Services and Safety Committees track attendance and suspension data to ensure we are improving in this area. We have a safety plan with numerous benchmarks.

· We have started a system of having homeroom teachers call in response to every absences and middle school teachers have developed a plan to touch base with every family once a month for feedback.

· We have matched younger students with older student mentors to foster community through Big Brothers, Big Sisters.

· All of our community members understand that community is one of our core values and part of our vision and mission.

	HEDI
	Statement of Practice 4.5: Teachers inform planning and foster student participation in their own learning process by using a variety of summative and formative data sources (e.g., screening, interim measures, and progress monitoring).

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· I have listed the formative assessment sources that our teachers consult.

· Our SPED consultant teacher works with classroom teachers or other SPED teachers to examine appropriate data sources (such as Wilson Reading) for progress monitoring.

· Achieve 3000 has begun to give us actionable data for student reading instruction particularly for our lowest achieving students and ESL students

· Common use of student-friendly rubrics enable our teachers to involve students in self-assessment.

	HEDI
	Tenet 5

	E
	Statement of Practice 5.2: The school leader establishes overarching systems and understandings of how to support and sustain student social and emotional developmental health and academic success.

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Our students are known by their classroom teacher in the elementary classrooms or by their homeroom advisory in addition to classroom teachers in the middle school.

· In addition, our Pupil Services Team tracks referrals and extends the support of our Social Work and Psychologist for counseling or other interventions based on student needs.

· Big Brother-Big Sisters matches our middle school honors students with elementary students needing extra social-emotional support.
· Monthly celebrations are planned by each grade-level to ensure students are recognized sometime throughout the year based on their demonstrations of character or other accomplishments

	HEDI
	Statement of Practice 5.3: The school articulates and systematically promotes a vision for social and emotional developmental health that is aligned to a curriculum or program that provides learning experiences and a safe and healthy school environment for families, teachers, and students.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· We have received training in Responsive Classroom training at the Elementary level and in Social Responsibility (with ESR) at the middle school level to help us in further developing our character education initiatives including PBIS.

· We have program built around 5 character traits: Respect, Responsibility, Integrity, Resilience and Compassion that provide student reflection opportunities and fosters social/emotion development.

· When rules (or norms) are broken, teachers use a ladder of logical consequences to determine responses.
· Our classroom curriculum incorporates learning opportunities that reinforce these traits whenever appropriate.

	HEDI
	Statement of Practice 5.4: All school stakeholders work together to develop a common understanding of the importance of their contributions in creating a school community that is safe, conducive to learning, and fostering of a sense of ownership for providing social and emotional developmental health supports tied to the school’s vision.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.
· Our parents express that they feel part of our warm and welcoming school environment.

· Teachers understand and express that our community is built around the shared success of every member of our community, academically, socially and emotionally.

· Numerous families look to our school counselors or faculty for parenting support, social service connections that will follow through and document direct assistance or that given by other agencies.

· Our parent involvement has increased as evidenced by attendance at Back-to-School Night and PT Conferences

	HEDI
	Statement of Practice 5.5: The school leader and student support staff work together with teachers to establish structures to support the use of data to respond to student social and emotional developmental health needs.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Attendance data, behavioral incidences are tracked.

· Our guidance counselors, Social Worker and Psychologist, have trained staff in looking for warning signs for students-at risk.
· Grade-level teams engage in “Kid Talk” to address the social-emotional needs of certain students and refer as needed to Pupil Services Team.

	HEDI
	Tenet 6

	HEDI
	Statement of Practice 6.2: The school leader ensures that regular communication with students and families fosters their high expectations for student academic achievement.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Parents know that all administrators have an open-door policy
· Our parents are represented on the SLT and are invited to get involved with the PTA; they volunteer in classrooms, lunchroom, and during special events.
· Various parenting programs are offered by our social worker throughout the year.

	HEDI
	Statement of Practice 6.3: The school engages in effective planning and reciprocal communication with family and community stakeholders so that student strength and needs are identified and used to augment learning.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· We utilize translation assistance at all community meetings and PT conferences.
· We hold a multi-cultural celebration once yearly.
· Student progress reports are presented initially at PT conference to ensure translation can be provided to keep parents apprised on student progress.

	HEDI
	Statement of Practice 6.4: The school community partners with families and community agencies to promote and provide training across all areas (academic and social and emotional developmental health) to support student success.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Expectations for respectful communication with families are made clear and modeled by office staff.

· Support to teachers with parent conflicts is provided by administration and mediation is provided as necessary.

· Our Pupil Services Committee is often on the agenda of faculty meeting to provide tips for communicating with parents.

	HEDI
	Statement of Practice 6.5: The school shares data in a way that promotes dialogue among parents, students, and school community members centered on student learning and success and

encourages and empowers families to understand and use data to advocate for appropriate support services for their children.

	E
	

	Align your current strategies, practices or plans for improvement to this statement in this area.

· Parent conferences and Back-to-School night include information from data sources in parent-friendly presentations.

· We have offered workshops to assist parents in understanding state and standardized tests as well as formative assessment information.

	DOCUMENT

	INFORMATION ASCERTAINED
	QUESTIONS OR INFORMATION ASCERTAINED FROM THE DOCUMENTS
	*EVENT TO GET CLARIFYING ANSWERS OR VALIDATION OF INFORMATION

	School-Self Assessment

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	DOCUMENT

	INFORMATION ASCERTAINED
	QUESTIONS OR INFORMATION ASCERTAINED FROM THE DOCUMENTS
	*EVENT TO GET CLARIFYING ANSWERS OR VALIDATION OF INFORMATION

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	DOCUMENT

	INFORMATION ASCERTAINED
	QUESTIONS OR INFORMATION ASCERTAINED FROM THE DOCUMENTS
	*EVENT TO GET CLARIFYING ANSWERS OR VALIDATION OF INFORMATION

	
	
	
	

	
	
	
	

* For Information about the DTSDE School Review Events please refer to the Components of the School Review at: http://www.p12.nysed.gov/accountability/diagnostic-tool-institute/documents/DTSDEHandbook-ComponentsoftheSchoolReview.pdf

Activity 5

District Capacity Plan
The purpose of the District Capacity Plan is to detail the strategic actions the district is taking, including the use of the DTSDE, to build capacity and ensure continuous improvement. The plan must demonstrate the district’s organization-wide commitment to continuous improvement and must include measurable outcomes that the district will assess both during and at the conclusion of the Certification program.

This section of the Certification application represents an opportunity for candidates, working collaboratively with the district school improvement director or superintendent, to create the initial framework of the Capacity Plan. Candidates will build on and refine this framework, aided by feedback from other Certification candidates, during program sessions.

Note: The district school improvement director or superintendent must sign off on this section of the application. Districts with multiple Certification candidates must detail the role of each individual applicant. Responses to district-level questions may be replicated.

Candidate Name: _____________________________

School Improvement Director/Superintendent: ______________________

District: __________________________

Narrative responses should be approximately 250 words each.

1. Please describe district implementation of the DTSDE program during SY 2012-13 (e.g., school and district reviews, school and district capacity building around the DTSDE process). How, if at all, did the district exceed minimum implementation of the DTSDE program during SY 2012-13 (e.g., use in non Priority and Focus schools, alignment of the DTSDE process with the comprehensive district improvement strategy)?

2. Please describe the role of each individual applicant in carrying out and supporting DTSDE activities during the 2012-13 school year.

3. Please describe the planned role of the DTSDE in the district’s continuous improvement strategy during the SY 2013-14 and subsequent school years. In other words, how does the work of the DTSDE process align and support the district’s larger strategy? What is the district’s vision for the role the DTSDE will play in improvement efforts moving forward, particularly as a result of participating in the Certification program?

4. Please describe the role of each individual applicant in carrying out and supporting DTSDE activities during the SY 2013-14 and subsequent school years. In other words, what will be the role of each individual applicant in supporting and carrying out DTSDE activities, particularly as a result of participating in the Certification program?

5. Please further detail the role of each individual applicant in carrying out and supporting the DTSDE activities presented in the table below. Please describe specific goals and action steps regarding each activity, how proposed goals will be achieved, and the success criteria to evaluate their completion.

	DTSDE Activity
	Goals and action steps regarding the activity
	How will you achieve proposed goals? Please include details regarding personnel, funding, and timeline.
	Success criteria; how will you know you are successful in carrying out proposed goals?

	Implementation of District Capacity plan
	

	

	

	Leading DTSDE reviews and completing subsequent reports
	

	

	

	Coordination of DTSDE review logistics
	

	

	

	Build awareness and buy in for role of DTSDE in district’s continuous improvement strategy
	

	

	

6. How will the candidate(s) have the time to take on the tasks described above as part of or in addition to his/her regular duties? How do the candidates' job descriptions enable them to carry out the DTSDE related activities articulated in the responses above? Similarly, how will the district as a whole make time in its calendar and provide the resources to engage in the DTSDE tasks explained above?

DRAFT

DRAFT

