

DIAGNOSTIC TOOL FOR SCHOOL AND DISTRICT EFFECTIVENESS (DTSDE)

Webinar for Reward Schools
NYSED and USNY RRF
April 9, 2014

Agenda

Welcome and Agenda Overview,

- Paulette Coppin, NYSED Office of Accountability

Background DTSDE Process:

- Stephen Earley, NYSED Office of Accountability

Expectations for May DTSDE Institute

- Wendy Perdomo, USNY Regents Research Fund

Review of the Menu Options for the Grant

- Wendy Perdomo, USNY Regents Research Fund
- Melissa Greene, NYSED Office of Higher Education

Funding

- Mary Wright, Title I School & Community Services

Questions

History of the DTSDE

On May 2012 the USDE granted NYSED a waiver from specific provisions of the ESEA –the Elementary & Secondary School Education Act (also known as No Child Left Behind). One of the primary focuses of the NYSED’s successful waiver submission was to create a new, common and robust school and district review process.

This process compares school and district practices to the optimal conditions of learning as defined by the Diagnostic Tool for School and District Effectiveness (DTSDE) rubric.

During the 2012-2013 school year, the NYSED conducted over 170 school and district reviews using the DTSDE rubric.

DTSDE Rubric

The foundation of the DTSDE are six fundamental tenets that align to research-based proven practices of effective schools and districts. The tenets are:

Tenet 1: District Leadership and Capacity

Tenet 2: School Leader Practices and Decisions

Tenet 3: Curriculum Development and Support

Tenet 4: Teacher Practices and Decisions

Tenet 5: Student Social and Emotional Developmental Health

Tenet 6: Family and Community Engagement

DTSDE Reviews

All Priority and Focus Schools must have an annual DTSDE review.

This review will either be done by:

1. The State Education Department
2. The District (focusing on 3 of the 5 school tenets)
3. The School (focusing on at least the curriculum tenet: Tenet 3)

The State Education Department will only review a school once every three years. In the intermediate years, the district can decide what type of review the school will receive.

DTSE State Education Reviews

Reviews conducted by the State Education Department are called Integrated Intervention Team (or IIT) visits

The Integrated Intervention Team (IIT) consists of:

- The Vendor Outside Educational Expert, who will lead the review and write the report
- The SED reviewer, who will coordinate the review
- A District Representative

The IIT may have the following additional members depending on the needs of the school:

- A district-supplied Outside Educational Expert (OEE)
- A Special Education School Improvement Specialist (SEIS)
- A representative from the Regional Bilingual Education Resource Networks (RBERN)

Components of a Review

Rubric Organization

- The rubric has 6 overall Tenets
- Tenets 2 through 6 are used during the School Review
- Tenet 1 is used during the District Review

Example:

Rubric Organization

- The rubric has 6 overall Tenets
- Each Tenet has 5 Statements of Practice
- The Statement of Practices ending in .1 are not used in the School Report. The SED reviewer will gather evidence on the .1 SOPs to assess the school's perception of the district support. Information gathered from the .1s are used in the District Report.

Example:

On-Site Review

The on-site review consists of the following events:

- Initial Orientation
- In-school Document Review
- Principal Interviews
- Vertical Teacher Focus Group
- Parent Focus Group
- Small Student Focus Group
- Large Student Focus Group
- Student Support Staff Meeting
- Grade/Subject Level Meeting
- Classroom Visitations

Sample Schedule – Day 1

7:45	Team arrives
8:00-8:30	Introduction and Orientation to Building, Schedule Review of Day
8:30-9:30	Interview 1 - Principal interview
9:30-10:15	On-Site Document Review
10:30-11:15	Interview 2 – school chooses: Vertical Teacher Focus group, Student Support Staff Focus Group, Large Student Focus group, Parent Focus Group)
11:15-12:00	Classroom visits
12:00-1:00	Lunch
1:00 – 1:40	Interview 3- (school chooses: Vertical Teacher Focus group, Student Support Staff Focus Group, Large Student Focus group, Parent Focus Group)
1:45-2:25	Classroom visits
2:30-3:00	Principal check-in
3:00-4:00	Review team debriefing time

Sample Schedule – Day 2

7:45	Team arrives
8:00-8:45	Principal Interview –Day 2 (part of which is focused on .1s)
8:45-9:00	Document Review – Day 2
9:00 – 10:00	Classroom visitations
10:00-10:45	Grade/Subject level team meeting
10:45-11:30	Interview 4 - (school chooses: Vertical Teacher Focus group, Student Support Staff Focus Group, Large Student Focus group, Parent Focus Group)
11:30-12:15	Lunch
12:15-12:45	Small student focus group
12:45-1:15	Principal Check-in
1:15-2:00	Interview 5 - school chooses: Vertical Teacher Focus group, Student Support Staff Focus Group, Large Student Focus group, Parent Focus Group)
2:15-4:00	Review team debriefing time

Classroom Visitations

Notes from Classroom Visits:

Should be low-inference

- “A student interrupted the teacher” and “a student threw a pencil across the room” vs. “the students were out of control”

Should look at both what the teacher is doing and what the students are doing

Should look for evidence of the Common Core Instruction Shifts

Six Shifts in ELA/Literacy

- Balancing Informational and Literary Text
- Building Knowledge in the Disciplines
- Staircase of Complexity
- Text-Based Answers
- Writing From Sources
- Academic Vocabulary

Six Shifts in Math

- Focus
- Coherence
- Fluency
- Deep Understanding
- Applications
- Dual Intensity

Debriefing

The IIT will debrief with the principal and others at the school at the end of Day 3 (typically)

- Debriefing statements are printed and provided to the Principal
- Principal can invite members of the cabinet and district office
- No ratings are shared
- Clarifying questions can be asked, but findings should not be challenged

Components of a Report

- School Information Sheet (provided by school)
- Overall Ratings
- Narrative for Each Tenet and Statement of Practice
- Recommendations for all Statements of Practice deemed Developing or Ineffective
 - Recommendations describe what the school needs to be Effective
 - Recommendations should be general enough to suggest different paths to the same goal, and specific enough to provide guidance to struggling schools
 - Be wary of suggesting that Professional Development is the answer to everything

DTSD E Professional Development

DTSDE Professional Development

- To ensure fidelity to the DTSDE rubric when conducting school and district reviews, NYSED and RRF collaborate on the delivery and facilitation of large group professional development sessions that are called DTSDE Institutes.
- DTSDE Institutes are held 4-5 times a year and cover a range of topics and focus all aligned to the DTSDE school and district review process. Sessions are targeted towards specific tenets, statements of practice and are designed to build reviewer capacity in the school and district review process and deepen the understanding of the DTSDE rubric.
- Audience: Principals, Superintendents, District school improvement staff, Outside Educational Experts, RBERNs, SESIS.

May DTSDE Institute

Goal of Day 1 of the DTSDE Institute

Provide the participants with an opportunity to collaborate and connect with Reward School Principals and administrators in an exchange of best practices and ideas aligned to the DTSDE Rubric.

Topic 1: Student Social and Emotional Developmental Health

Topic 2: Teachers' Use of Data to Drive Instruction

Topic 3: Models for Intervention

Topic 4: Creative Scheduling

Topic 5: Teacher Feedback Systems and Structures

May DTSDE Institute

Selection of Presenters:

Reward Schools who have applied to the Reward School Dissemination grant will serve as presenters for the selected topics aligned to the DTSDE.

Prospective Presenters have been selected on the basis of their self-Assessment, identifying the applicants that exemplified the strongest practices aligned to the selected topics.

Prospective presenters have been asked to submit a 15-minute power point presentation and any other supporting documentation as further evidence of the school's exemplary practice in the assigned topic.

All power points must be submitted by **April 28, 2014**.

All presenters will participate on a conference call on **April 30, 2014**.

May DTSDE Institute

Structure of the Session:

Expect to have 2 reward school presentations per topic.

Each Principal or building administrator will present for 15-minutes during a 90-minute session.

Reward schools will present 3 separate times to a rotating audience.

Reward school presenters can bring whomever they deem appropriate from their team to serve as a co-presenter and help strengthen the presentation to the audience.

Each 90 minute session will be allocated as follows:

Moderator	5 minute intro
Reward School Presentation 1	15 minute
Reward School Presentation 2	15 minute
Activity with Audience	45 minutes
Q& A	10 minutes

May DTSDE Institute

Room 1 10:15 am-11:45 am 12:45 pm-2:15 pm 2:30 pm-4:00 pm	Time	Room2 10:15 am-11:45 am 12:45 pm-2:15 pm 2:30 pm-4:00 pm	Time	Room 3 10:15 am-11:45 am 12:45 pm-2:15 pm 2:30 pm-4:00 pm	Time	Room 4 10:15 am-11:45 am 12:45 pm-2:15 pm 2:30 pm-4:00 pm	Time	Room 6 10:15 am-11:45 am 12:45 pm-2:15 pm 2:30 pm-4:00 pm	Time
Moderator	5 min	Moderator	5 min	Moderator	5 min	Moderator	5 min	Moderator	5 min
Reward Principal # 1 Presentation	15 min	Reward Principal #3 Presentation	15 min	Reward Principal #5 Presentation	15 min	Reward Principal #7 Presentation	15 min	Reward Principal #9 Presentation	15 min
Reward Principal #2 Presentation	15 min	Reward Principal #4 Presentation	15 min	Reward Principal #6 Presentation	15 min	Reward Principal #8 Presentation	15 min	Reward Principal# 10 Presentation	15 min
Activity with Audience	45 min	Activity with Audience	45 min	Activity with Audience	45 min	Activity with Audience	45 min	Activity with Audience	45 min
Q &A	10 min	Q &A	10 min	Q &A	10 min	Q &A	10 min	Q &A	10 min

May DTSDE Institute

Goal of Day 2 of the DTSDE Institute:

- **Provide participants with an opportunity to participate in a:**
 - Planning session that will model a process for assessing data aligned to the school review process and will help inform the development of the district comprehensive improvement plans and school educational plans.
 - Examine ratings from a mock school review and engage in a process of identifying trends with a focus on discussing what are the areas most in need of improvement as well the areas of strength to drive towards a focused conversation on the process of prioritization and smart goal setting.
- **Day 2 is a targeted session. Reward school leaders will work in a separate room with priority and focus school principals.**
- **Reward school leaders will be assigned to work with focus and priority school leaders in small groups. This session is designed to facilitate conversation and dialogue aligned to a strategic planning process. Activities will be led by RRF Program Director.**

May DTSDE Institute

End of the Institute:

- a) best practice strategies from Reward school presentations that the participants can adapt and adopt at their respective schools and districts.
- b) a process and tools by which to assess DTSDE data points that emerge from a review process.
- c) the development of an exemplary SMART goal aligned to the process.

Menu Options-DTSDE Certification Program

Participate as lab site for DTSDE reviews or the DTSDE certification program:

- A small group of reviewers (no more than 10 per school) conduct the DTSDE review to develop an understanding for Tenets 2, 3, 4, 5 and 6. Lab site participation will require that small groups of participating reviewers engage in a one –two day DTSDE review events such as an opportunity to observe classrooms, grade level observation meetings, converse with the principal, students, teachers and parents.
- An experienced reviewer will lead the team through the various events, including providing the participants with an opportunity to interview the school leader and other critical stakeholders.
- Cohort style approach to training.
- 1 visit to the school during the certification program.

Menu Options-DTSDE Learning Lab: Video Site

Serve as a video site for DTSDE practices:

- Reward Schools will be used as model sites for videotaping DTSDE adult focus group events (i.e., grade level observation meeting, vertical teacher team meeting, student support group meeting) to build a library of videos and material to be used for future DTSDE training in support of better understanding practices.
- Representatives from NYSED will attend the events to produce the videos, lead the group interviews, and ensure adherence to DTSDE protocols.
- As part of this video library, footage that illustrates DTSDE review events will be recorded, which may include meetings between the school leader and his/her staff that target specific SOPs.
- For example, a feedback meeting between the school leader and a teacher can be used as a training tool to help participants understand what SOP 2.4 looks/sounds like. The district will be responsible for securing releases from all persons videotaped.
- Videos will be shared with participating schools for review before posting.

Menu Options-DTSDE Learning Lab: Video Site

Serve as a video site for DTSDE practices:

- Reward Schools will be used as model sites for videotaping DTSDE adult focus group events (i.e., grade level observation meeting, vertical teacher team meeting, student support group meeting) to build a library of videos and material to be used for future DTSDE training in support of better understanding practices.
- Representatives from NYSED will attend the events to produce the videos, lead the group interviews, and ensure adherence to DTSDE protocols.
- As part of this video library, footage that illustrates DTSDE review events will be recorded, which may include meetings between the school leader and his/her staff that target specific SOPs.
- For example, a feedback meeting between the school leader and a teacher can be used as a training tool to help participants understand what SOP 2.4 looks/sounds like. The district will be responsible for securing releases from all persons videotaped.
- Videos will be shared with participating schools for review before posting.

Menu Options-Professional Learning Community

Serve as panelists or presenters at a future DTSDE Institute or DTSDE Professional Learning Community (PLC) program:

- The Professional Learning Community program is a program that supports and builds capacity of the participating focus districts and schools aligned to a specific DTSDE tenet(s) or a statement(s) of practice for which the district is seeking to build greater capacity or expertise to help fulfill the goals and expectations of the district's existing DCIP.
- The district participates with a school that will jointly participate in the PLC experience and serve as the focus of the implementation efforts outlined in the district's DCIP.

Expectations:

- Reward School leaders will be invited to participate as panelists or presenters to share the systems and structures at their schools aligned to identified SOPs; and/or
- Reward School leaders will be featured as content area presenters in the DTSDE PLC program or other DTSDE future initiatives.

Menu Options-Mentoring Program

Serve as a mentor site for Priority and Focus Schools:

- After undergoing a NYSED-led DTSDE site visit in which the results confirm Highly Effective and Effective practices are predominantly used and embedded in the culture of the Reward School, selected Reward Schools will serve as mentor sites for Priority and Focus Schools.
- Priority and Focus Schools will be paired with a mentor Reward site and will have an opportunity to fully immerse in a comprehensive mentoring program complete with:
 - a robust inter-visitation program that allows the Priority and Focus School to observe classrooms,
 - common planning time meetings, feedback meetings between instructional coaches and teachers,
 - feedback meetings between teachers and students and any institutionalized systems and structures that contribute to the successful functioning of the school.
 - Meeting schedule between the reward principal and priority school leader

Reward Schools wishing to be mentor sites will serve in this capacity for one year.

Menu Options-Clinically Rich Teacher Preparation

Educator Effectiveness

Frameworks for managing human capital in schools: see for example: Rachel E. Curtis, Teaching Talent: A visionary Framework for Human Capital in Education, Harvard Education Press, Chapter 9; Herbert Heneman and Anthony Milanowski, Assessing Human Resource Alignment: The Foundation for Building Total Teacher Quality Improvement.

Support for Educator Preparation Programs

\$10 million Race to the Top investment to support SUNY, CUNY and the Commission on Independent Colleges and Universities

New and Revised
Certification Examinations
Integration of Common Core
College and Career
Readiness
Clinically Rich Teacher and
Leader Preparation
Data Driven Instruction
Annual Professional
Performance Reviews

An additional \$7.75 million in RTTT monies is available to further support Clinically Rich work through 2015

Clinically Rich Teacher Preparation Programs

Enhance faculty knowledge and expertise about the Regents Reform Agenda

Promote greater alignment between preparation programs and P-12

Demonstrate responsiveness to teacher supply and demand issues

Provide 1-year teacher residencies (with stipends)

Supported by \$19 million from Race to the Top and located at 13 schools of education (11 graduate and 2 undergraduate programs)

10 out of 11 graduate level programs focus on grades 7-12; 1 program focuses on K-6 mathematics. Undergraduate programs include K-12 TESOL and 7-12 mathematics/science

Subject Areas Covered in Candidate/Mentor Relationship

Priorities and Program Goals Accomplished to Date

Program Highlights

- At Mercy College, the student candidates receive 22 clinical visits from the college field supervisor as opposed to a traditional program with 4 clinical visits.
- Principal Ian Sherman at Lincoln High School (Yonkers) considers Mercy's Clinically Rich residents "part of my faculty" and "professionals" as they are immersed in teaching at his school for a full year. He stated that after the clinical experience at his school, their "first year of teaching is really their 2nd year – and that experience makes a measurable difference in job performance".

Program Highlights

" We partner with the University and will continue to do so. The Clinically Rich students are working side by side with the mentor teachers and are making a difference in the opportunities students have to learn – we embrace these candidates and the work they do to help students achieve."

~ Jim Palumbo, Principal, Fowler High School, Syracuse CSD

Funding

Reward School Dissemination Grants

Title I Section 1003(a) funds ESEA Sections 1116 & 1117

- Section 1116: School Improvement
- Section 1117: School Support and Recognition

NEW: The grants will be split into two phases with separate allocations and project periods.

- **Planning:** \$25,000/school; 3/1/14 - 6/30/14
- **Implementation:** \$50,000/school; 7/1/14 - 6/30/15

Planning Grants

Allocation and use of funds:

\$25,000 per school available 3/1/14-6/30/14

- Can only be used for planning and dissemination activities with Focus & Priority Schools
- Carryover into the Implementation Grant is allowed to continue planning and dissemination activities with Focus and Priority Schools ONLY
- Unexpended funds from this allocation cannot be used for the Reward School or district's own programs

Implementation Grants

Allocation:

\$50,000 per school available 7/1/14-6/30/15

- Reward allocation to enhance the school's best practices throughout the district
- NO carryover for any funds after 6/30/14
- All expenditures must be supplemental and allowable use of Title I

Allowable Travel Costs

Federal funds are subject to state travel rates and regulations.

The state rates for the May 8-9 meeting in Albany:

HOTEL: \$111 per night

REGISTRATION: \$25 per day* (breakfast, lunch & meetings)

*estimated - see May DTSDE Institute registration posting

PER DIEM: \$49 (dinner on your own)

TRANSPORTATION: Staff traveling to the same location for the same purpose should use car pools or the least expensive form of travel. We can approve transportation costs for one car per school, **but prior approval is needed to exceed these limits for reimbursement.**

Allowable Title I Expenditures

- **Professional Development**
 - Consultants, coaches, turnkey trainers
 - Substitutes for staff to attend training or collaborate
 - Reasonable travel
- **Supplemental Materials**
 - Professional books and supplemental software
 - Teacher guides, supplemental student materials
 - Diagnostic and progress monitoring assessments
- **Other Expenditures**
 - Refreshments, babysitting, etc. for parent activities
 - Indirect cost

Unallowable Title I Expenditures

- **Salaries**

- Base pay for building principals
- Contract hours for core teachers
- Payments to staff who do not meet HQT requirements

- **Supplies & Materials**

- Textbooks or materials used for core instruction
- Excessive supplies without staff activity

- **Other Expenditures**

- Travel outside the US or above state government rates
- Construction, renovation, furnishings, or technology

Requirements for Implementation Funds

Title I Reward Schools must:

1. Complete a Diagnostic Tool for School and District Effectiveness (DTSDE) Self-Assessment,
2. Participate in the May 8-9, 2014 DTSDE training as a panelist or presenter, and
3. Commit to complete at least one of the dissemination activities during the 2014-2015 school year.

PLEASE NOTE: All activities are subject to review and approval by the DTSDE Review Office (best practices) and Title I Office (fiscal).

Next Steps

By **May 30, 2014**, NYSED will work with the schools to identify which of the preferred options will best meet the needs of both the school and the Department.

For additional information or questions, please email:

SIGA@MAIL.NYSED.GOV

For access to the DTSDE rubric please visit:

<http://www.p12.nysed.gov/accountability/diagnostic-tool-institute/documents/2013-2014DTSDESchoolrubric.pdf>

For greater information about the DTSDE process please visit:

<http://www.p12.nysed.gov/accountability/diagnostic-tool-institute/2013-14ReviewMaterials.html>

Questions??