
NEW YORK STATE EDUCATION DEPARTMENT

Office of Accountability

3-13-15
Guidance for a School Review with District Oversight

As part of the NCLB Waiver and the School Improvement Section 1003(a) Grant Application, Focus Districts and Priority and Focus schools participate in one of the following types of school reviews:

· On-site reviews led by an Integrated Intervention Team (IIT);
· District-led review; or
· School Review with District Oversight.

The School Review with District Oversight focuses on the review of curriculum as defined by the Common Core Conceptual Frame, containing Statements of Practices from Tenets 2, 3 and 4 of the Diagnostic Tool for School and District Effectiveness (DTSDE). The school should use the results of the review as a guide to develop its next School Comprehensive Education Plan (SCEP). The District should use the synthesis of school reviews as a guide to develop the next District Comprehensive Improvement Plan (DCIP).

Review Documents to be Used:
· DTSDE
· Self-Assessment - Found under Section 3 of the DTSDE Handbook
· Classroom Visitation Tools – Found under Section 3 of the DTSDE Handbook
· Scoring Guide for Schools- SEE ATTACHED APPENDIX A
 These documents can be found at:

 http://www.p12.nysed.gov/accountability/diagnostic-tool-institute/DTSDEHandbook.html

· DTSDE Common Core Conceptual Frame Rubric - SEE ATTACHED APPENDIX B
· Tools to Guide Collection of Evidence of Shifts in Practice

 Instructional Practice Evidence Guide for Common Core State Standards- ELA: K-2, 3-5, 6-12

 Instructional Practice Evidence Guide for Common Core State Standards- Mathematics K-8

 http://engageny.org/resource/tools-to-guide-the-collection-of-evidence-of-shifts-in-practice
· Tri-State Rubric(s):
 English Language Arts (ELA)
 http://engageny.org/sites/default/files/resource/attachments/tri-state-ela-rubric.pdf

Mathematics

 http://engageny.org/sites/default/files/resource/attachments/tri-state-math-rubric_0.pdf

Review Team Members:

· District-assigned administrator for oversight
· School leader in collaboration with a representative from a school-based management/shared decision entity authorized by the district (pursuant to CR 100.11) to participate in developing the SCEP
· Any other reviewers with instructional expertise selected and trained by the District

Process:
1. The team members are identified and the District administrator responsible for oversight convenes
 the team and plans the review. Planning includes:
· Training the team to become familiar with the following materials :

· DTSDE Self-Assessment- Used as the baseline for future DTSDE reviews.
· DTSDE Common Core Conceptual Frame – Contains the Statements of Practice (SOPs) and sub-statements of practice that are to be reviewed.
· Scoring Guide for Schools - Used to rate the sub-statements of practice and SOPs to generate a final Conceptual Frame Rating.
· DTSDE Classroom Visitation Tools - Tools to ascertain how students are being instructed and to make connections between the curriculum the school uses and strategies and practices teachers are employing to achieve school goals.
· The Tools to Guide the Collection of Evidence of Shifts in Practice - Tools capture evidence of the effective integration of the CCLS and the shifts in instructional practice in English language arts (ELA) and mathematics classes.
· Tri-State Rubric – A rubric and process that is used to evaluate the quality of lessons intended to address CCLS in ELA and mathematics.
· Scheduling classroom visits
· Arranging for the team review of lessons using the Tri-State Rubric
· Ensuring the preparation of materials and other procedures are complete
2. The school leader completes the DTSDE School Self-Assessment document as it pertains to the Common Core Conceptual Frame. The information obtained on the School Information Sheet of this document becomes page 2 of the School Review with District Oversight Report.
3. The review team conducts classroom visitations using the appropriate DTSDE Classroom Visitation Tools and the Tools to Guide the Collection of Evidence of Shifts in Practice to collect evidence of implementation of Common Core Learning Standards (CCLS). At a minimum, a representative sample of classes in ELA and mathematics should be reviewed
; if possible the review should include all ELA and mathematics classrooms. The DTSDE classroom visitation tools should be used according to the directions in the DTSDE Handbook. The Tools to Guide the Collection of Evidence of Shifts in Practice are meant to be used as the first step in completing the review, with scoring occurring in three steps:

· Collecting objective evidence using the tools;
· Aligning the language of the evidence to the language of the DTSDE rubric; and
· Scoring of the rubric.
4. The review team uses the Tri-State Rubric to review at least three CCLS-aligned lessons from different weeks for each teacher selected. If reviewing a high school, the reviewers should ensure that at least three CCLS-aligned lesson plans are reviewed for each subject taught. The team must ensure that at a minimum, a representative sample of all ELA and mathematics classes are reviewed to determine the school’s progress in aligning its curriculum to the CCLS and the implementation of instructional practices that reflect the Six Common Core Shifts.
5. Team members develop a final rating for the Common Core Conceptual Frame Statements of Practice (SOP) based on the results of the Self-Assessment, classroom visits using the DTSDE Classroom Visitation Tools and Tools to Guide the Evidence of Shifts in Practice and the review of units/lessons using the Tri-State Rubric. Please note that for ratings of Highly Effective and Effective, there is a presumption that the Impact identified in the rubric has been achieved.

The overall rating for the Common Core Conceptual Frame shall be computed as follows:

· Assign a numeric value for each SOP rating (1=Ineffective, 2=Developing, 3=Effective, 4=Highly Effective)

· Calculate the average rating for the Conceptual Frame, and assign a rating as follows: 1-1.49= Ineffective, 1.50-2.50=Developing, 2.51-3.50=Effective, 3.51-4.00=Highly Effective

6. The team completes the School Review with District Oversight Report by developing Finding- Evidence-Impact (FEI) statements. Each Statement of Practice (SOP) should have one bulleted FEI statement to reflect the rating. The FEI is listed under Strength if the rating is Highly Effective or Effective or Area for Improvement if the rating is Developing or Ineffective. An SOP cannot be considered both a Strength and an Area for Improvement. For each Developing or Ineffective rated SOP, the Next Steps to be taken should be indicated. This information will be used to inform the upcoming school year’s SCEP.

7. The Self-Assessment and related documentation from classroom visits should be kept on file and be available to SED upon request.
8. School and District reports should be submitted to the SED Logistic Unit in electronic form at AlbanySIT@mail.nysed.gov by June 30, 2015. The SED Logistics unit will acknowledge via e-mail the receipt of the report from the District.
 9. The District uses the review results from all schools within the District that conducted a School Review with District Oversight to inform the DCIP.
Scoring Guide for School Reviews with District Oversight
	Conceptual Frame
	Sub-statement Score
	SOP Score
	Numeric Value

	2.3a
	
	
	

	2.3b
	
	
	

	2.3c
	
	
	

	 3.2a
	
	
	

	3.2b
	
	
	

	3.2c
	
	
	

	3.3a
	
	
	

	3.3b
	
	
	

	3.3c
	
	
	

	3.5a
	
	
	

	3.5b
	
	
	

	3.5c
	
	
	

	4.2a
	
	
	

	4.2b
	
	
	

	4.2c
	
	
	

	4.3a
	
	
	

	4.3b
	
	
	

	4.5a
	
	
	

	4.5b
	
	
	

	4.5c
	
	
	

	OVERALL SCORE:
	
	
	

	REMEMBER THAT IN ORDER FOR RATINGS OF EFFECTIVE OR HIGHLY EFFECTIVE TO BE ACHIEVED, THERE IS A PRESUMPTION THAT THE IMPACT IDENTIFIED ON THE RUBRIC HAS BEEN REACHED.

Turning Sub-statement ratings into SOP ratings

Three sub-statements (A, B, C)

Schools will earn an individual rating for each of the sub-statements. When the same rating is given for two or three sub-statements of practice, that rating will be given for that SOP (for example: H, H, & E = H or E, I & I =I). If a school receives three different ratings, that school shall receive the middle rating for its SOP (for example: E, I & D = D or H, E and D = E).

Two sub-statements (A & B) – 4.3
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.
Turning SOP ratings into Conceptual Frame Ratings
The overall Conceptual Frame rating shall be calculated by determining the average of the four SOP ratings. To calculate the average of the SOP ratings, use the following scale:

Highly Effective = 4

Effective = 3

Developing = 2
Ineffective = 1

Identify the point value associated with each SOP rating, and then divide by 7. The resulting score shall be compared to the CF Scoring Chart below. For example:
	SOP
	SOP rating
	Point Value

	2.3
	H
	4

	3.2
	E
	3

	3.3
	D
	2

	3.5
	D
	2

	4.2
	D
	2

	4.3
	D
	2

	4.5
	E
	3

	Overall SOP Total
	18

	Average score (Divide by 7)
	2.57

	Overall Conceptual Frame rating = D

	CF SCORING CHART

	Average Score range of all CF SOPS
	Corresponding Rating

	3.51-4
	Highly Effective

	2.51-3.5
	Effective

	1.5-2.5
	Developing

	1-1.49
	Ineffective

	New York State Education Department Diagnostic Tool for School and District Effectiveness

	Conceptual Frame 4: Common Core Learning Standards

	Statements of Practice
	HIGHLY EFFECTIVE
	EFFECTIVE
	DEVELOPING
	INEFFECTIVE

	Statement of Practice 2.3:
Leaders make strategic decisions to organize programmatic, human, and fiscal capital resources.
Impact: Available resources address the immediate needs of the school community.
	a) a) The school leader collaborates with staff to create and use transparent systems and protocols that afford students and teachers the ability to fully benefit from a flexible and thoughtful program, which includes a creative expanded learning time program, that are aligned to student achievement.

b) b) The school leader strategically recruits, hires, and sustains personnel. The leader uses a variety of partner organizations to create a pool of internal and external human capital that enables the school to creatively, equitably, and adequately meet the academic and social needs of all students. Where the district makes the hiring decisions, the school leader articulates successfully the need for appropriate staff.

c) The school leader analyzes and identifies fiscal capital available to the school community throughout the school year, making on-going strategic and sustainable decisions to fund targeted efforts aligned to school-wide goals, considering the needs of all students and staff members. Where the district makes the fiscal decisions, the school leader articulates successfully the need for appropriate funding.
	a) The school leader collaborates with staff to create and use systems and protocols for programming for students and teachers, which incorporates an expanded learning time program, that are aligned to student achievement.

b) The school leader uses some partnerships to recruit, hire, and sustain personnel that enable the school to meet the academic and social needs of the students. Where the district makes the hiring decisions, the school leader articulates the need for appropriate staff.

c) The school leader analyzes and identifies fiscal capital available to the school community throughout the school year, making interim strategic decisions to fund targeted efforts aligned to school-wide goals, considering the needs of all students and staff members. Where the district makes the fiscal decisions, the school leader articulates the need for appropriate funding.
	a) a) The school leader uses systems, including an expanded learning time program, for programming for students and teachers that are aligned to student achievement for some groups of students.

b) b) The school leader has taken some steps to secure personnel who will enable the school to meet the academic and social needs of the students. Where the district makes the hiring decisions, the school leader has not clearly articulated the school’s needs.

c) The school leader makes decisions sporadically on the use of available fiscal capital to fund efforts aligned to school-wide goals. Where the district makes the fiscal decisions, the school leader has not clearly articulated the school’s funding need.
	a) The school leader does not have systems for programming for students and teachers or the systems, including an expanded learning time program, are not aligned to student achievement, or an expanded learning time program does not exist and there are no plans to create one.

b) The school leader is not addressing the need to hire personnel to meet the academic and social needs of the students. Where the district makes the hiring decisions, the school leader has not made an effort to communicate with the district about hiring needs.

c) The school leader does not connect the use of fiscal capital to school goals. Where the district makes the fiscal decisions, the school leader has not made an effort to communicate with the district about funding needs.

	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.

Impact: Curricula used meet the needs of students, leading to college and career readiness.
	a) The school leader, using a distributive leadership model, ensures that a systematic plan (i.e., a plan that has targeted goals to address the needs of all students and subgroups, a schedule for professional development support, and vertical/horizontal collaborative meeting time) exists for the quality implementation of rigorous CCLS curricula.

b) The school leader uses the systematic plan to provide teachers access to robust pedagogical support (i.e., inter-visitation, cross-grade conversations, exemplar curriculum models, access to expert CCLS curriculum writers, and CCLS conferences), materials, and training aligned to CCLS curricula and instructional shifts for individual and subgroups of students.

c) The school leader ensures that a cohesive, comprehensive, and adaptive curricula, inclusive of clearly developed units aligned to CCLS and NYS standards, is used across all areas of study, including interventions, AIS/RTI, dual credit courses, and electives, by monitoring the implementation of the curricula and regularly examining formative and summative assessments and student work.
	a) The school leader ensures that a systematic plan (i.e., a plan that has targeted goals to address the needs of all students and subgroups, a schedule for professional development support, and vertical/horizontal collaborative meeting time) exists for the quality implementation of rigorous CCLS curricula.

b) The school leader uses the systematic plan to provide teachers access to pedagogical support, materials, and training aligned to CCLS curricula and instructional shifts for individual and subgroups of students.

c) The school leader ensures that staff use a comprehensive and adaptive curricula, inclusive of clearly developed units aligned to CCLS and NYS standards, across all areas of study, including interventions, AIS/RTI, dual credit courses, and electives, by monitoring the implementation of curricula.
	a) The school leader is in the process of developing a written plan that includes targeted goals to address the needs of students, schedule/calendar for professional development support, and vertical/horizontal collaborative meeting time for implementing CCLS curricula.
b) The school leader is beginning to provide

appropriate access to pedagogical

support, materials, and training to teachers

aligned to CCLS curricula and instructional shifts for individual and subgroups of students.

c) The school leader encourages staff to use comprehensive curricula, inclusive of clearly developed units aligned to CCLS and NYS standards, across all areas of study, including interventions, AIS/RTI, dual credit courses, and electives.
	a) The school leader has no written plan for CCLS and NYS curricula alignment across all areas of study and is not developing one.

b) The school leader does not provide access to pedagogical support, materials, and training to teachers aligned to CCLS

curricula and instructional shifts for

individual and subgroups of students.

c) The school leader does not ensure and makes little effort to encourage teachers across all areas of study to use curricula aligned to CCLS and NYS standards.

	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.

Impact: All students show growth in meeting the demands of CCLS across grade/subject areas, leading to improvements in achievement.
	a) Teachers use targeted agendas based on student and school data to develop collaboratively unit and lesson plans to meet the demands of CCLS and grade level DDI protocols (e.g., documentation of ongoing analysis of formative and summative assessments, student work, use of rubrics) in all grades and subject areas.

b) Teachers use a full complement of curricula tools, such as pacing calendars, curriculum maps, unit and lesson plans, across all grades, content areas, and classes that incorporate a progression of sequenced and scaffolded skills for all groups of students (including special education and English language learners) and use a variety of complex materials appropriately aligned to the CCLS.

c) Teachers consistently monitor and adjust curricula to support the CCLS instructional shifts and NYS content standards and ensure higher-order thinking skills are consistently present by providing necessary supports and extensions for all groups of students across all content areas and grades.
	a) Teachers develop collaboratively unit and lesson plans that meet the demands of CCLS and grade-level DDI protocols (e.g., documentation of ongoing analysis of formative and summative assessments, student work, use of rubrics) and address student achievement needs in all grades and subject areas.

 b) Teachers use unit and lesson plans across all grades, content areas, and classes that incorporate a progression of sequenced and scaffolded skills for all groups of students (including special education and English language learners) and use a variety of complex materials appropriately aligned to the CCLS.

c) Teachers monitor and adjust curricula to support the CCLS instructional shifts and NYS content standards and ensure higher-order thinking skills are consistently present by providing necessary supports and extensions for all groups of students across core content areas and grades.
	a) Teachers individually or inconsistently collaborate to develop unit and lesson plans based on student data to meet the demands of CCLS and grade level DDI protocols (e.g., documentation of ongoing analysis of formative and summative assessments, student work, use of rubrics) in all grades and subject areas.

b) Teachers use lesson plans that are either inconsistently aligned to CCLS or are aligned to the CCLS but do not use a variety of complex materials that incorporate a progression of sequenced and scaffolded skills.

c) Teachers either are in the process of developing protocols to monitor and adjust curricula to support the CCLS instructional shifts and NYS content standards, or teachers inconsistently monitor and adjust curricula across the school, or teachers monitor and adjust no more than twice a year for all groups of students across content areas and grades.
	a) Teachers do not use formal structures and data to work collaboratively to develop unit and lesson plans.

b) Teachers use lesson plans that are not aligned to CCLS.

c) Teachers do not monitor and adjust curricula, and there is no plan to begin to do so.

	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.

Impact: The alignment between the curriculum and the assessment leads to improved

student achievement.
	a) Teachers have and use strategic comprehensive assessment system for using multiple measures of data: structure and protocols for analysis, plan to track progress over time on explicitly identified targets, creation of pre- and post-unit assessments and have a process for adapting curriculum that demonstrates improving individual and subgroup achievement.
b) Teachers create and use a variety of appropriate, common assessments data (including pre-, post-, formative and summative) across all grades and subject areas ensuring alignment between the curriculum and assessment tools.
c) Teachers have a system for providing regular and explicit feedback to students that is based on data and facilitates student ownership of learning. This system includes student use of rubrics to complete assignments, student self-assessment, student tracking of individual progress, and student reflection upon and adjustment of individual learning strategies to address explicit teacher feedback.
	a) Teachers have and use a comprehensive system for using data: identified targets, pre-and post-unit assessments and have a process for adapting curriculum that demonstrates improving individual and subgroup achievement.
b) Teachers use pre-, post-, formative and summative assessment data across all grades and subject areas, ensuring alignment between the curriculum and assessment tools.

c) Teachers provide on-going feedback on data to students, supporting student ownership of learning.
	a) Teachers are beginning to develop a system to analyze and use data to make curricular decisions.

b) Teachers are in the process of developing multiples types of assessments to ensure alignment between curriculum and assessment, or the use of the variety of assessments is inconsistent throughout the school.

c) Teachers are learning to provide feedback based on data to students to address student ownership of learning.
	a) Teachers discuss data, but these discussions do not inform curricular decisions.

b) Teachers do not use a variety of assessments, or the assessments used are misaligned.

c) Teachers do not provide feedback based on data.

	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.
Impact: The school’s instructional practices promote high levels of student engagement and inquiry, leading to increased student achievement and the meeting of student goals.
	a) School and teacher leaders ensure that teachers use daily a transparent, targeted plan that is informed by data (summative, interim, attendance, IEPs, NYSESLAT, etc.) and grade-level and school-wide goals for all groups of students.

b) Teacher leaders and coaches ensure that teachers use instructional practices and strategies that are adaptive and aligned to plans for groups of students with a variety of needs and learning styles (including students with disabilities, English language learners and other sub-groups) and provide timely and appropriate instructional interventions and extensions for all students.

c) Teacher leaders and coaches ensure that teachers use data to establish short- and long-term goals with learning trajectories for groups of students based on identified and timely needs.
	a) School and teacher leaders ensure that teachers use a plan that is informed by data (summative, interim, attendance, IEPs, NYSESLAT, etc.) and grade-level goals for all groups of students.

b) Teacher leaders and coaches ensure that teachers use instructional practices and strategies that are adaptive and aligned to plans for groups of students with a variety of needs and learning styles (including students with disabilities, English language learners and other sub-groups) and provide instructional interventions to students.

c) Teacher leaders and coaches ensure that teachers establish short- and long-term goals for groups of students based on grade-level benchmarks.
	a) School and teacher leaders are beginning to engage teachers in a conversation about aligning plans to data.

b) Teacher leaders and coaches support teachers’ use of instructional practices and strategies that are aligned to plans to provide instructional interventions to students, or teacher leaders and coaches are beginning to support the alignment of teachers’ instruction to newly developed plans.

c) Teacher leaders and coaches are beginning to work with teachers to establish short or long-term goals for groups of students.
	a) School and teacher leaders do not support or engage teachers in a conversation about aligning plans to data.

b) Teacher leaders and coaches do not support teachers in the use of instructional practices and strategies aligned to plans, or teachers are not providing instructional interventions to students.

c) Teachers have not created goals for groups of students, and there is no plan for teacher leaders and coaches to support this effort.

	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 instructional 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.

	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).
Impact: Data-based instruction is timely and purposeful and leads to high levels of student achievement.
	a) Teachers use a wide variety of relevant data to create adaptive lesson plans that account for student grouping and determine the appropriate intensity and duration of instruction.

b) Teachers use summative and formative assessments, including screening, progress monitoring, interim measures and outcome assessments, to develop highly dynamic and responsive plans based on students’ strengths and needs.

c) Teachers provide frequent and relevant feedback to students based on the analysis of timely data, and students draw on the feedback so that they can reflect upon and assess their own progress.
	a) Teachers use data to create targeted plans and adjust student groupings and instructional strategies for most students.

b) Teachers use summative and formative assessment data to inform instructional decision making, including student grouping and instructional strategies.

c) Teachers provide frequent feedback to students based on the analysis of timely data and provide students with next steps for students to take to progress.
	a) Teachers are beginning to use plans for adjusting student groupings and instructional strategies.

b) Teachers are in the process of using summative and formative assessments that inform instructional decision making, or the practice of using data sources and analyzing the information to inform instructional decision making is inconsistent.

c) Teachers provide limited data-based feedback to students.
	a) Teachers do not have or use plans for grouping students and adjusting their instruction.

b) Teachers do not use summative and formative assessments to inform instructional decision making.

c) Teachers provide feedback that is not purposeful or based on data.

� At a minimum, a sufficient numbers of classroom visitations should be conducted so that the review team can make valid inferences about the implementation of the CCLS such that these inferences can drive the development of the SCEP.

PAGE
5

