[bookmark: _GoBack]New York State Education Department
Diagnostic Tool for School and District Effectiveness Self Assessment Document

[image:]
	Name of principal:
	

	Name/number of 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.

In addition, the school review process supports continuous improvement by raising expectations and setting the standards of effectiveness expected by schools, providing a challenge and motivation to act where improvement is needed, and promoting rigor in the way schools evaluate their own performance thus enhancing their capacity to improve.

School reviews have the strongest impact on school improvement when the school understands the evidence and findings that have led to the judgments and recommendations, and with this in mind, we encourage you to be actively engaged with the review process.

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 DTSDE self-assessment document should be completed and returned four weeks (28 days) prior to the scheduled review.
Completing This Form
1. Before completing this form, we suggest you take a moment and peruse the DTSDE rubric. In your review of the rubric, be sure to look at the impact statements for each SOP. After examining the rubric, take a look at the following documents, which are available online:
0. Tenets Big Ideas
0. Sub-Statements Big Ideas
0. Mental Model of Statement Interdependence
1. 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.
1. As a group, begin to complete 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.
2. Use evaluative language and don’t forget to connect how the strategies and practices have or will impact teaching and learning and/or student outcomes
2. 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.
1. 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.

Evidence for any statement of practice that is rated as effective or better will need to be more than just a list of what is currently happening. To support effective ratings, the evidence should be connected to the impact the initiatives or strategies have had, and how the strategies have added value to the school.

	Extraordinary Circumstances of the School

	(Please use the space below to alert the review team to any extraordinary circumstances related to the current operations of the school).

	Name of those assisting in the completion of the Self-Assessment
	Title

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

5

	School Information Sheet for [Insert Name of School]

		School Configuration (2014-15 data)

	[bookmark: CONFIG_GRADE][bookmark: CONFIG_ENROLLMENT][bookmark: CONFIG_SIG]Grade Configuration
	
	Total Enrollment
	
	SIG Recipient
	

	Types and Number of English Language Learner Classes (2014-15)

	[bookmark: ELLC_TRANSITIONAL][bookmark: ELLC_DUAL][bookmark: ELLC_ESL]# Transitional Bilingual
	
	# Dual Language
	
	# Self-Contained English as a Second Language
	

	Types and Number of Special Education Classes (2014-15)

	[bookmark: SPED_SPECIAL][bookmark: SPED_SETSS][bookmark: SPED_INTEGRATED]# Special Classes
	
	# SETSS
	
	# Integrated Collaborative Teaching
	

	Types and Number of Special Classes (2014-15)

	[bookmark: SPCLASS_VISUAL][bookmark: SPCLASS_MUSIC][bookmark: SPCLASS_DRAMA]# Visual Arts
	
	# Music
	
	# Drama
	

	[bookmark: SPCLASS_LANGUAGE][bookmark: SPCLASS_DANCE][bookmark: SPCLASS_CTE]# Foreign Language
	
	# Dance
	
	# CTE
	

	School Composition (most recent data)

	[bookmark: COMP_TITLE_I][bookmark: COMP_ATTENDANCE]% Title I Population
	
	% Attendance Rate
	

	[bookmark: COMP_FREE_LUNCH][bookmark: COMP_REDUCED_LUNCH]% Free Lunch
	
	% Reduced Lunch
	

	[bookmark: COMP_LIMITED_ENGLISH][bookmark: COMP_DISABILITIES]% Limited English Proficient
	
	% Students with Disabilities
	

	Racial/Ethnic Origin (most recent data)

	[bookmark: ORIGIN_AMERICAN_INDIAN][bookmark: ORIGIN_AFRICAN_AMERICAN]% American Indian or Alaska Native
	
	% Black or African American
	

	[bookmark: ORIGIN_HISPANIC][bookmark: ORIGIN_ASIAN]% Hispanic or Latino
	
	% Asian or Native Hawaiian/Pacific Islander
	

	[bookmark: ORIGIN_WHITE][bookmark: ORIGIN_MULTI_RACIAL]% White
	
	% Multi-Racial
	

	Personnel (most recent data)

	[bookmark: PERSONNEL_PRINCIPAL][bookmark: PERSONNEL_ASSISTANT_PRINCIPAL]Years Principal Assigned to School
	
	# of Assistant Principals
	

	[bookmark: PERSONNEL_DEANS][bookmark: PERSONNEL_COUNSELORS]# of Deans
	
	# of Counselors/Social Workers
	

	[bookmark: PERSONNEL_NO_CERTIFICATE][bookmark: PERSONNEL_OUT_CERTIFICATION]% of Teachers with No Valid Teaching Certificate
	
	% Teaching Out of Certification
	

	[bookmark: PERSONNEL_THREE_YOE][bookmark: PERSONNEL_TEACHER_ABSENCES]% Teaching with Fewer Than 3 Years of Experience
	
	Average Teacher Absences
	

	Student Performance for Elementary and Middle Schools (2013-14)

	[bookmark: PERF_MS_ELA][bookmark: PERF_MS_MATH]ELA Performance at levels 3 & 4
	
	Mathematics Performance at levels 3 & 4
	

	[bookmark: PERF_MS_SCIENCE_4][bookmark: PERF_MS_SCIENCE_8]Science Performance at levels 3 & 4 (4th Grade)
	
	Science Performance at levels 3 & 4 (8th Grade)
	

	Student Performance for High Schools (2013-14)

	[bookmark: PERF_HS_ELA][bookmark: PERF_HS_MATH]ELA Performance at levels 3 & 4
	
	Mathematics Performance at levels 3 & 4
	

	Credit Accumulation High Schools Only (2013-14)

	[bookmark: CREDACCUM_1ST_YEAR][bookmark: CREDACCUM_2ND_YEAR]% of 1st year students who earned 10+ credits
	
	% of 2nd year students who earned 10+ credits
	

	[bookmark: CREDACCUM_3RD_YEAR][bookmark: CREDACCUM_4_YEAR]% of 3rd year students who earned 10+ credits
	
	4 Year Graduation Rate
	

	[bookmark: CREDACCUM_6_YEAR]6 Year Graduation Rate
	
	

	Overall NYSED Accountability Status (2013-14)

	[bookmark: ACCSTATUS_REWARD][bookmark: ACCSTATUS_RECOGNITION]Reward
	
	Recognition
	

	[bookmark: ACCSTATUS_IGS][bookmark: ACCSTATUS_LAP]In Good Standing
	
	Local Assistance Plan
	

	[bookmark: ACCSTATUS_FOCUS_DISTRICT][bookmark: ACCSTATUS_FOCUS_SCHOOL]Focus District
	
	Focus School Identified by a Focus District
	

	[bookmark: ACCSTATUS_PRIORITY]Priority School
	
	

	Accountability Status – Elementary and Middle Schools

		Met Adequate Yearly Progress (AYP) in ELA (2012-13)

	[bookmark: MS_ELA_NATIVE_AMERICAN][bookmark: MS_ELA_AFRICAN_AMERICAN]American Indian or Alaska Native
	
	Black or African American
	

	[bookmark: MS_ELA_HISPANIC][bookmark: MS_ELA_ASIAN]Hispanic or Latino
	
	Asian or Native Hawaiian/Other Pacific Islander
	

	[bookmark: MS_ELA_WHITE][bookmark: MS_ELA_MULTI_RACIAL]White
	
	Multi-Racial
	

	[bookmark: MS_ELA_DISABILITIES][bookmark: MS_ELA_LIMITED_ENGLISH]Students with Disabilities
	
	Limited English Proficient
	

	[bookmark: MS_ELA_DISADVANTAGED]Economically Disadvantaged
	
	

	Met Adequate Yearly Progress (AYP) in Mathematics (2012-13)

	[bookmark: MS_MATH_NATIVE_AMERICAN][bookmark: MS_MATH_AFRICAN_AMERICAN]American Indian or Alaska Native
	
	Black or African American
	

	[bookmark: MS_MATH_HISPANIC][bookmark: MS_MATH_ASIAN]Hispanic or Latino
	
	Asian or Native Hawaiian/Other Pacific Islander
	

	[bookmark: MS_MATH_WHITE][bookmark: MS_MATH_MULTI_RACIAL]White
	
	Multi-Racial
	

	[bookmark: MS_MATH_DISABILITIES][bookmark: MS_MATH_LIMITED_ENGLISH]Students with Disabilities
	
	Limited English Proficient
	

	[bookmark: MS_MATH_DISADVANTAGED]Economically Disadvantaged
	
	

	Met Adequate Yearly Progress (AYP) in Science (2012-13)

	[bookmark: MS_SCIENCE_NATIVE_AMERICAN][bookmark: MS_SCIENCE_AFRICAN_AMERICAN]American Indian or Alaska Native
	
	Black or African American
	

	[bookmark: MS_SCIENCE_HISPANIC][bookmark: MS_SCIENCE_ASIAN]Hispanic or Latino
	
	Asian or Native Hawaiian/Other Pacific Islander
	

	[bookmark: MS_SCIENCE_WHITE][bookmark: MS_SCIENCE_MULTI_RACIAL]White
	
	Multi-Racial
	

	[bookmark: MS_SCIENCE_DISABILITIES][bookmark: MS_SCIENCE_LIMITED_ENGLISH]Students with Disabilities
	
	Limited English Proficient
	

	[bookmark: MS_SCIENCE_DISADVANTAGED]Economically Disadvantaged
	
	

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

1.
2.

DTSDE Self-Assessment
Briefly list the major reasons for deciding the HEDI score. You only need to include a minimum amount of detail in support of the rating and bullet points are acceptable.

Examples of evidence to support an effective or highly effective judgment should include evidence of how the practice described has added value to the educational experience of students at the school. For example, saying the school hired an early childhood reading specialist is not sufficient evidence of effective practices if that decision cannot be connected to evidence of impact. You should support your judgments with carefully chosen evidence that demonstrates the impact of the school’s actions on improving outcomes for students especially when supporting an effective or highly effective judgment. It is expected that schools may not have information for some of the boxes.

	Tenet 2

	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).

	Self-Assessment Rating for 2.2 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	Statement of Practice 2.3:
Leaders make strategic decisions to organize programmatic, human, and fiscal capital resources.

	Self-Assessment Rating for 2.3 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 2.4 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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).

	Self-Assessment Rating for 2.5 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 3.2 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	Statement of Practice 3.3: Teachers develop and ensure that unit and lesson plans used include data-drive instruction (DDI) protocols that are appropriately aligned to the CCLS and NYS content standards and address student achievement needs.

	Self-Assessment Rating for 3.3 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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

	Self-Assessment Rating for 3.4 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 3.5 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 4.2 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 4.3 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 4.4 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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).

	Self-Assessment Rating for 4.5 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 5.2 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 5.3 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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 a sense of ownership for providing social and emotional developmental health supports tied to the school’s vision.

	Self-Assessment Rating for 5.4 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 5.5 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

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

	Self-Assessment Rating for 6.2 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 6.3 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 6.4 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

	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.

	Self-Assessment Rating for 6.5 _______________

	How the school has addressed this SOP

	What is working/not working? How do you know (provide evidence)?

	Next steps for the school

image1.png
Family and School Leader
Community Practices and
Engagement Decisions

School
Review
Process

Student Social
and Emotional
Developmental
Health

