[image: image3.png]

CERTIFICATION PROGRAM APPLICATION

[image: image1.jpg]

NEW YORK STATE EDUCATION DEPARTMENT
DIAGNOSTIC TOOL FOR SCHOOL AND DISTRICT EFFECTIVENESS (DTSDE)

2015-2016

CERTIFICATION PROGRAM

APPLICATION[image: image2.png]Family and School Leader
Community Practices and
Engagement Decisions

School and
District
Review
Process

Student Social
and Emotional
Developmental
Health

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 process.
Eligibility: All Focus Districts are eligible to have representatives participate in the DTSDE Certification Program. Individual candidates must have participated in at least one Focus District Institute during the 2014-2015 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 nominate up to three participants. Program participation is limited to 12 participants.
Program Requirements: Participants must attend all Focus District Institutes during the 2015-16 school year and be observed as the leader of a school review in their respective school district.
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
	Topic
	Anticipated Location

	October 20, 2015
2 Hour Session
	Internet Interactive Platform
	Intro to Certification Program Platform

	Live session at your desk (web-based)

	November 19-20, 2015
	In-Person Convening Session
	DTSDE School Reviews “Soup to Nuts” and Reports and Calibration
	NYS Location

	January 27-29, 2016

	In-Person Convening session
	School Review w/District Oversight - CF 4- Common Core Learning Standards
	NYS Location

	Various Dates in March 2016
	DTSDE Review Observations
	Participants are observed while leading a DTSDE review in their respective school districts.
	NYS Location

	Various Dates February through March 2016
	DTSDE On-site Shadowing Experiences
	Participants shadow an Integrated Intervention Team school review.
	NYS Location

	Various Dates in
April 2016
	DTSDE Review Observations
	Participants are observed while leading a DTSDE review in their respective school districts.
	NYS Location

	May 10-12, 2016

	In-Person Convening Session
	DTSDE District-Led Reviews – Tenets 3 and 5
	NYS Location

	June 1-3, 2016
	Professional Development Observations
	Participants are observed as they deliver quality professional development to district staff members.
	NYS Location

Program Description: The DTSDE Certification Program will begin with a launch of the program in October 2015. The program content will be delivered through a combination of in-person and interactive internet platforms. The in-person sessions will require two to three full days of participation. In most cases, the first day of the session will be held at a conference site, with the second day consisting of a visit to a school close to the conference site. During the school visit, certification candidates will closely examine a specific DTSDE protocol, Statement of Practice, or Conceptual Frame (CF).

Selection Criterion: Prospective candidates for this program must complete a DTSDE certification application, including a Participant Readiness Assessment. The application process is designed to assess both individual reviewer capacities 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.
Evaluation: Success of the DTSDE Certification Program will be measured by the ability of program participants to:

· Attend and participate in no fewer than four of the scheduled 2-3 day training sessions throughout the 2015-16 school years (if a participant is unable to attend one or more days of a scheduled training session, a makeup assignment must be completed for the time missed).
· Coordinate the logistics and scheduling of school reviews
· Participate as a leader on a DTSDE school review in a New York State Focus District.
· Participate in several mock DTSDE reviews as a leader or review team member, culminating in a DTSDE school review report.
· Plan and deliver quality professional development aligned to the DTSDE process

Funding: Participating Title I eligible, Focus Districts can use SIG A funds to attend and participate in the Certification program. These funds can also be used to facilitate PD in respective districts to turnkey lessons learned. In addition, the funds are available to facilitate small learning communities to support school improvement planning based on the recommendations from the site visit reports.
	Candidate Name:

	District:

	District Position (Title):

	# of Focus Schools:

	Email Address:

	# of Priority Schools:

READINESS ASSESSMENT
Readiness of Applying Participant
Part I: Open Questions

	1. How do you typically prepare for a DTSDE school review? (50 Word Max.)

	2. What strategies do you use to assess the resources used, curriculum development, and instructional practices? (50 Word Max.)

Part II: Report Analysis

Below are excerpts from a DTSDE report. Please review the Statements of Practice below and answer the questions that follow for assignments A and B.
	ASSIGNMENT A: Statement of Practice 4.2

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.

SOP 4.2 Guiding Question/SOP Prompt: Do school and teacher leaders ensure that teachers’ instructional plans and practices are adaptive and informed by data, reflective of students’ needs and learning styles and lead to increased achievement and the meeting of student goals?
· Although teachers do not submit lesson plans regularly to the school leader, on the day of visitation, some (6/36) teachers provided lesson plans for the Review Team. Some teachers are using student groupings to plan and design instruction. In 8 of the 11 of the co-taught classrooms visited there was little evidence of collaborative planning, differentiation or scaffolding skills for students with disabilities. Although reviewers noted through a review of special education meeting minutes that data is collected on a consistent basis, the data is not disaggregated for individual students. ELL department meeting minutes indicate that data is shared within the department and decisions are made to address student needs. The school leader reported District goals and SCEP goals are visited at every department and faculty meeting throughout the year. Teachers collect data and include it a reporting template, which is organized by the Secondary Director of Curriculum & Instruction. Students identified as 2011 cohort (now seniors), have been identified to receive additional AIS classes. These classes are designed to give additional support for students needing to pass Regents exams for on time graduation. Forty-nine percent of students reported that “Teachers present information in a way that they can understand.” Teachers make projections for student passing rates on Regents. Fifty-four percent of staff said that classes in the school can be characterized as students involved in higher level thinking. Thirty percent of students responded positively that “Classes are interesting and keep my attention.” Without instructional practices that promote high levels of student engagement, student achievement and attainment of goals will be limited.

	Reference your review of the rubric, the Guiding Question/SOP Prompt, and what has been shared at training regarding the Rubric Misconceptions (http://www.p12.nysed.gov/accountability/diagnostic-tool-institute/documents/PDHandout-The8CommonDTSDERubricMisconceptionsandClarificationsFeb2015.pdf) and the incorporation of impact into the analysis of the school. Answer the following questions:

	1. To what extent do you feel the narrative addresses what the Statement of Practice is intended to measure:

	2. To what extent do you feel the narrative above address the impact the different initiatives are having?
3. Where do you see impact (or lack of impact) being mentioned, and where is it absent?

	4. To what extent do you feel the report has been able to identify the barriers that exist concerning this SOP so that the school can address those barriers?

	5. What feedback would you have for the reviewer regarding the narrative for 4.2?

	ASSIGNMENT B: Statement of Practice 2.3

Statement of Practice 2.3:

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

SOP 2.3 Guiding Question/SOP Prompt: Has the school leader used resources strategically to bring about school improvement and increased opportunities for student success?
· The school leader collaborates with the staff to create and use systems for programming for students and teachers which incorporates expanded learning time to support student achievement. The school leader’s self-assessment documented a series of action steps taken to address the District’s mission and School’s SMART goals aligned to the SCEP. Resources and a plan of action to address cohort information is addressed at department meetings, agendas and minutes, and faculty meetings show priority topics.

· There is extended time for social studies and algebra 9 classes. Fiscally, a FTE 1.0 position was added for both the Global 9 and Algebra 9 classes. In March 2015, there were three additional sections of AIS requiring additional staffing to support twenty-four seniors at risk of not graduating and needing course credit and/or to pass the Regents. The priority is given to seniors, and juniors for math, science and social studies. Regents review classes are scheduled in the spring for math, science and social studies (English is addressed through AIS). There is collaborative planning time built into the schedule 1st period for all Co-teach and Consultant teachers. Students assigned to a 12:1:1 class are provided AIS support opposite their 20 minute lunch period (for Algebra and Global History 10). Guidance staff reported participating in the recruitment and selection of a guidance counselor to replace a position. In spite of this, graduation rates have declined in each of the past three years, and based on available data, will continue to decline with this year’s cohort as well. Additional program resources include an after school program addressing student needs, staffed by teachers; 3:00-5:30, with each day designated to a different subject area. have been implemented to address student needs. A 1-day program is offered to all students entering 9th grade, involving school support staff, as well as upper classmen. A Freshman Academy is a program being developed for the 2015-16 year.

· To meet another priority goal, the school leader participated in the recruitment and selection of a Truancy Officer to support the school’s and District commitment to reduce students with 20 or more absences by 20%.

	Reference your review of the rubric, the Guiding Question/SOP Prompt, and what has been shared at training regarding the Rubric Misconceptions (http://www.p12.nysed.gov/accountability/diagnostic-tool-institute/documents/PDHandout-The8CommonDTSDERubricMisconceptionsandClarificationsFeb2015.pdf) and the incorporation of impact into the analysis of the school. Answer the following questions:

	1. To what extent do you feel the narrative addresses what the Statement of Practice is intended to measure?

	2. To what extent do you feel the narrative above address the impact the different initiatives are having?
3. Where do you see impact (or lack of impact) being mentioned, and where is it absent?

	4. To what extent do you feel the report has been able to identify the barriers that exist concerning this SOP so that the school can address those barriers?

	5. What evidence from Statement of Practice 4.2 above may be relevant in 2.3 as well?

	6. What feedback would you have for the reviewer regarding the narrative for 2.3?

Readiness to Support the Participation of the Applicant:
	 My Superintendent will fully support my participation in the certification program sessions.
	 My Superintendent will not support my participation in the certification program sessions.

I understand that my commitment to the Certification Program means attending all online and face-to-face sessions as described in the program and completing all required work products.

I also agree to maintain contact with my State Education Department Certification Program Liaison via the online platform, e-mail, telephone, and through site visits.
Email Address:

Applicant’s Signature:

___Date:

I understand that my commitment to the Certification Program means releasing my staff to attend all online and face-to-face convening sessions for the purpose of building his/her internal capacity around conducting and supporting DTSDE school reviews.

Superintendent Name:

_
Superintendent E-Mail Address:

Superintendent Signature:

Date:

2

[image: image3.png]