[image: image1.png]Family and
Community

Engagement

Student Social
and Emotional
Developmental
Health

School Leader
Practices and
Decisions

The University of the State of New York
The State Education Department

DIAGNOSTIC TOOL FOR DISTRICT AND SCHOOL EFFECTIVENESS (DTDSE)
[image: image2.jpg]

	BEDS Code/DBN
	

	School
	

	School Address
	

	District
	

	School Leader
	

	Dates of Review
	

	School Accountability
	 Priority Focused

	Type of Review
	 SED Integrated Intervention Team (IIT)

 District-Led - Check the Tenets (in addition to Tenet 3) that are being

 reviewed -

 Tenet 2 Tenet 4 Tenet 5 Tenet 6

	SED IIT Review Team
	Name
	Affiliation/Title

	Co-Lead (NYSED)
	
	

	Co-Lead
	
	

	District Representative
	
	

	Special Education School Improvement Specialist (SESIS)
	
	

	Regional Bilingual Education Resource Network (RBE-RN) Representative
	
	

	Additional Team Members (Add rows as necessary)
	
	

	District-Led Review Team
	Name
	Affiliation/Title

	District Lead
	
	

	SESIS
	
	

	RBE-RN
	
	

	Additional Team Members (Add rows as necessary)
	
	

	School Information Sheet

	Grade Configuration
	
	Total

Enrollment
	
	% Title 1

Population
	
	% Attendance

Rate
	

	

	% Free Lunch
	
	% Reduced Lunch
	
	% Student Sustainability
	
	% Limited English Proficient
	
	% Students with Disabilities
	

	Types and Number of English Language Learner Classes

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

	Types and Number of Special Education Classes

	# Special Classes
	
	# Consultant Teaching
	
	# Integrated Collaborative Teaching
	

	# Resource Room

	
	
	
	
	

	Types and Number Special Classes

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

	Racial/Ethnic Origin

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

racial
	

	Personnel

	Years Principal

Assigned to School
	
	# of Assistant Principals
	
	# of Deans
	
	# of Counselors /

Social Workers
	

	% 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
	
	Focus

District
	
	Focus School Identified

by a Focus District
	
	SIG Recipient
(a)

 (g)
	

	

	ELA Performance at levels 3 & 4
	
	Mathematics Performance at levels 3 & 4
	
	Science Performance at levels 3 & 4
	
	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
(Mark an “X” in the field(s) where school is identified for not meeting AYP.)

	
	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) in Mathematics

	
	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) 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, DCIP, etc.):
1.

	Tenet 2 - School Leader Practices and Decisions: Visionary leaders create a school community and culture that lead to success, well-being and high academic outcomes for all students via systems of continuous and sustainable school improvement.

	
	Mark an “X” in the box below the appropriate designation for each tenet, and mark in the ‘OVERALL RATING’ row the final designation for the overall tenet.

	#
	Statement of Practice
	H
	E
	D
	I

	2.2
	Leaders ensure an articulated vision, understood and shared across the community, with a shared sense of urgency about achieving school-wide goals aligned with the vision as outlined in the School Comprehensive Educational Plan (SCEP).
	
	
	
	

	2.3
	Leaders effectively use evidence-based systems to examine and improve individual and school-wide practices in the critical areas (student achievement, curriculum & teacher practices; leadership development; community/family engagement; and student social and emotional developmental health) that make progress toward mission-critical goals.

	
	
	
	

	2.4
	Leaders make strategic decisions to organize resources concerning human, programmatic and fiscal capital so that school improvement and student goals are achieved.
	
	
	
	

	2.5
	The school leader has a fully functional system in place to conduct targeted and frequent observations; track progress of teacher practices based on student data, feedback and professional development opportunities; and hold administrators and staff accountable for continuous improvement.

	
	
	
	

	
	OVERALL RATING FOR TENET 2:
	
	
	
	

	Tenet 3 - Curriculum Development and Support: The school has rigorous and coherent curricula and assessments that are appropriately aligned to the Common Core Learning Standards (CCLS) for all students and are modified for identified subgroups in order to maximize teacher instructional practices and student learning outcomes.

	#
	Statement of Practice
	H
	E
	D
	I

	3.2
	The school leader and staff support and facilitate the quality implementation of rigorous and coherent curricula appropriately aligned to the Common Core Learning Standards (CCLS) in Pre K-12.

	
	
	
	

	3.3
	Teachers ensure that unit and lesson plans that are appropriately aligned to the CCLS coherent curriculum introduce complex materials that stimulate higher-order thinking and build deep conceptual understanding and knowledge around specific content.
	
	
	
	

	3.4
	The school leader and teachers ensure that teacher collaboration within and across grades and subjects exists to enable students to have access to a robust curriculum that incorporates the arts, technology and other enrichment opportunities.
	
	
	
	

	3.5
	The school leader and teachers develop a data-driven culture based on student needs, assessments and analysis, which leads to strategic action-planning that informs instruction and results in greater student achievement outcomes.
	
	
	
	

	
	OVERALL RATING FOR TENET 3:
	
	
	
	

	Tenet 4 - Teacher Practices and Decisions: Teachers engage in strategic practices and decision-making in order to address the gap between what students know and need to learn so that all students and pertinent subgroups experience consistent high levels of engagement, thinking and achievement.

	#
	Statement of Practice
	H
	E
	D
	I

	4.2
	Teachers use instructional practices and strategies organized around annual, unit and daily lesson plans to meet established student goals and promote high levels of student engagement and inquiry.

	
	
	
	

	4.3
	Teachers provide coherent, appropriately aligned Common Core Learning Standards (CCLS)-based instruction that leads to multiple points of access for all students to achieve targeted goals.

	
	
	
	

	4.4
	Teachers create a safe environment that is responsive to students’ varied experiences, tailored to the strengths and needs of all students, and leads to high levels of student engagement and inquiry.

	
	
	
	

	4.5
	Teachers use a variety of data sources including screening, interim measures and progress monitoring to inform lesson planning, develop explicit teacher plans and foster student participation in their own learning process.

	
	
	
	

	
	OVERALL RATING FOR TENET 4:
	
	
	
	

	Tenet 5 - Student Social and Emotional Developmental Health: The school community identifies, promotes, and supports social and emotional development by designing systems and experiences that lead to healthy relationships and a safe, respectful environment that is conducive to learning for all constituents.

	#
	Statement of Practice
	H
	E
	D
	I

	5.2
	The school cultivates the development of overarching systems and partnerships that support and sustain social and emotional developmental health.
	
	
	
	

	5.3
	The school articulates and systematically promotes a vision for social and emotional developmental health that is connected to learning experiences and results in building a safer and healthier environment for families, teachers and students.
	
	
	
	

	5.4
	All school constituents are able to articulate how the school community is safe, conducive to learning and fosters a sense of ownership that leads to greater student outcomes.
	
	
	
	

	5.5
	The school leader and student support staff work together to develop teachers’ ability to use data to respond to students’ social and emotional developmental health needs, so students can become academically and socially successful.

	
	
	
	

	
	OVERALL RATING FOR TENET 5:

	
	
	
	

	Tenet 6 - Family and Community Engagement: The school creates a culture of partnership where families, community members and school staff work together to share in the responsibility for student academic progress and social-emotional growth and well-being.

	#
	Statement of Practice
	H
	E
	D
	I

	6.2
	The school atmosphere is welcoming and fosters a feeling of belonging and trust, which encourages families to freely and frequently engage with the school, leading to increased student success.
	
	
	
	

	6.3
	The school engages in effective planning and reciprocal communication with family and community stakeholders so that students’ strength and needs are identified and used to augment learning.
	
	
	
	

	6.4
	The entire school community partners with families and community agencies to promote and provide professional development across all areas (academic and social and emotional developmental health) to support student success.
	
	
	
	

	6.5
	The entire school shares data in a way that empowers and encourages families to use and understand data to promote dialogue between parents, students and school constituents centered on student learning and success.

	
	
	
	

	
	OVERALL RATING FOR TENET 6:
	
	
	
	

School Review Narrative:

	Tenet 2 - School Leader Practices and Decisions: Visionary leaders create a school community and culture that lead to success, well-being and high academic outcomes for all students via systems of continuous and sustainable school improvement.
	Tenet Rating
	

	Debriefing Statement:
Strengths:
Copy SOP here
Copy SOP here
Copy SOP here
·
Copy SOP here
·      
Areas for Improvement:

Copy SOP here
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      

	Tenet 3 - Curriculum Development and Support: The school has rigorous and coherent curriculum and assessments that are appropriately aligned to the Common Core Learning Standards (CCLS) for all students and are modified for identified subgroups in order to maximize teacher instructional practices and student–learning outcomes.
	Tenet Rating
	

	Debriefing Statement:      
Strengths:
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      
Areas for Improvement:

Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      

	Tenet 4 - Teacher Practices and Decisions: Teachers engage in strategic practices and decision-making in order to address the gap between what students know and need to learn so that all students and pertinent sub-groups experience consistent high levels of engagement, thinking and achievement.
	Tenet Rating
	

	Debriefing Statement:      
Strengths:
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·
Copy SOP here
·
Areas for Improvement:
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      

	Tenet 5 - Student Social and Emotional Developmental Health: The school community identifies, promotes and supports social and emotional development by designing systems and experiences that lead to healthy relationships and a safe, respectful environment that is conducive to learning for all constituents.
	Tenet Rating
	

	Debriefing Statement:      
Strengths:

Copy SOP here
·
Copy SOP here
·
Copy SOP here
·
Copy SOP here
·
Areas for Improvement:

Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      

	Tenet 6 - Family and Community Engagement: The school creates a culture of partnership where families, community members and school staff work together to share in the responsibility for student academic progress and social-emotional growth and well being.
	Tenet Rating
	

	Debriefing Statement:      
Strengths:

Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      
Areas for Improvement:

Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      
Copy SOP here
·      

Recommendations:

Tenet 2: School Leader Practices and Decisions

In order for the school's strategy and practices to fully align with the concepts in the Effective column of Tenet 2 the school should:
·      
·      
·      
·      
Tenet 3: Curriculum Development and Support

In order for the school's strategy and practices to fully align with the concepts in the Effective column of Tenet 3 the school should:
·      
·      
·      
·      
Tenet 4: Teacher Practices and Decisions

In order for the school's strategy and practices to fully align with the concepts in the Effective column of Tenet 4 the school should:
·      
·      
·      
·      
Tenet 5: Student Social and Emotional Developmental Health

In order for the school's strategy and practices to fully align with the concepts in the Effective column of Tenet 5 the school should:
·      
·      
·      
·      
Tenet 6: Family and Community Engagement

In order for the school's strategy and practices to fully align with the concepts in the Effective column of Tenet 6 the school should:
·      
·      
·      
·      
District-Name of School

Month Year
PAGE
2
District-Name of School

Month Year

