

DIAGNOSTIC TOOL FOR SCHOOL AND DISTRICT EFFECTIVENESS: DTSDE

A Principal's Guide to Understanding the 2013-2014 DTSDE

DTSDE Webinar Agenda

- DTSDE Background
- The Components of a School Review
- Before the Visit
- On-Site Visit
- After the Visit

New York State Regents Reform Agenda

- Implement the Common Core State Standards in all NYS Schools.
- Create common assessments that measure students progress in relation to college- and career-ready standards.
- Build instructional data systems that inform teachers and principals how they can improve their practice.
- Support effective teachers and leaders through the implementation of a multiple measures evaluation tool, with aligned supports and professional development.
- Turn around the lowest-achieving schools through a comprehensive system of identification, supports, and interventions.

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.

Purpose of the Tool

The purpose of the DTSDE is to create a protocol that can be used by:

- All NYSED staff involved in school and/or district evaluation to effectively assess school improvement efforts and support schools and districts as they implement highly effective educational practices.
- School and district communities to assess the state of a school and/or the district's effectiveness in supporting the school.

The Tenets of DTSDE

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

Organization of the Rubric

Every Tenet has five Statements of Practice (SOPs):

- The first SOP for each Tenet is about the connection between the School and the District.
- The schools are rated on the other 4 Tenets using the H-E-D-I scale (Highly Effective, Effective, Developing, and Ineffective).

Every SOP has 2 or 3 sub-statements:

- The A sub-statements are about the plan that is made.
- The B sub-statements deal with how the plan is implemented.
- The C sub-statements connect how the implementation of the plan is monitored and revised.

DTSDE School Review

Components of the Review

- Identifies where schools fall using the rubric with ratings of Highly Effective, Effective, Developing, and Ineffective
- Measures 5 Tenets critical for school success
- Measures 4 Statements of Practices (SOPs) within each of those 5 Tenets (20 SOPs total)
- For state-led reviews, team consists of NYSED representative, Outside Education Expert, and District Representative. SESIS representatives and RB-ERN representative s to be included ,when applicable.
- Reviews span two to three days
- Reviews consist of the following:
 - Pre-Visit Document Review
 - 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

Before the Visit

Schools receiving DTSDE reviews have been notified of the documents needed prior to the review. For reviews taking place in November, these documents should be submitted at least two weeks before the scheduled visit. For reviews in December through June, these documents need to be submitted no later than four weeks before the visit.

These documents include:

- DTSDE School Self-Assessment
- School Information Sheet (part of the School Self-Assessment)
- Examples of the School's Curriculum
- Professional Development Plan (if available)
- Master Teacher Schedule
- School Bell Schedule
- Organization Chart
- Student, Teacher, and Parent Survey results (required for schools to be visited during January through June)
- School Comprehensive Education Plan (SCEP)

School Information Sheet and Self-Assessment

- The School Information Sheet can be found at the beginning of the self-assessment. Please complete with updated school information.
- The Self-Assessment is your opportunity to highlight the work being done in the building as it relates to each of the SOPs.
- Please refer to the 2013-2014 DTSDE rubric and provide a rating for each SOP based on where you place the school across the H-E-D-I scale. In the space provided, please provide examples and evidence to support your rating.

School Curriculum and Professional Development Plan

Examples of items to submit as part of the school curriculum for pre-document review include:

- curriculum maps
- pacing calendars
- sample lesson plans

Please also include the Professional Development Plan for the district.

These documents should include specific examples concerning identified subgroups (e.g., self-contained classroom lesson plans, professional development plan for ELL teachers).

Organization Chart and Master Schedule

To aid in our understanding of how the school is arranged and to help us plan our schedule, please submit the following:

- An organization chart with staffing information to the reviewers
- A bell schedule, or another indication of when class periods begin and end
- The name of the instructor for each class
- The (block of) time each class is held
- The room number in which each class is held
- The number of students in each class
- Each class that is taught in the school
- The subject taught in each class
- The grade level of each class.

How to submit

Please submit .pdf and .doc files for pre-review to DTSDEREVIEWS@mail.nysed.gov.

Naming conventions:

All documents must include in the title the **name** of the school and the **type** of document it is.

All email correspondence should include the name of the school in the subject line.

Pre-Review Logistics

The lead reviewer will make initial contact with principals.

The reviewer will answer questions and begin to discuss the on-site visit schedule.

Reviewers will provide contact information if questions arise.

On-Site Review

The on-site review will consist of the following:

- 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

In-School Document Review

Tenet 2

Examples of documents to have available for the reviewer:

Tenet 2: School Leader Practices & Decisions

- School Budget
- School leaders' communications to teachers, students, parents and community members
- Volunteer Policy
- Grading policy
- School vision/mission & the names of individuals involved in their development
- SLT attendance, agendas & minutes
- Mentoring plan
- Professional Development Agendas, Attendance & Evaluation
- Teacher Informal & Formal Observations, Feedback, Improvement Plans & Follow up
- Discipline Data
- Student Achievement Data
- Achievement Data by Teacher
- Examples of Common Local Assessments
- Data-team meeting agendas and minutes

In-School Document Review

Tenet 3

Examples of documents to have available for the reviewer:

Tenet 3: Curriculum Development & Support

- Curriculum map and pacing calendar
- CCLS-aligned Academic Lesson Plans from all disciplines
- Technology inventory – number of computers, smart boards, technology labs
- Subject, Grade Level, Team and Vertical teacher meeting agendas & minutes
- Curriculum materials for the classrooms scheduled to be visited
- Professional Development plan related to Common Core Implementation

In-School Document Review

Tenet 4

Examples of documents to have available for the reviewer:

Tenet 4 Teacher Practices & Decisions

- ELA formal, informal & interim Assessment Data
- Math formal, informal & interim Assessment Data
- AIS data, groupings, attendance, letters to parents
- Teacher Inter-visitation schedule
- Mentoring Schedule
- Professional Development Schedule
- Plan/Schedule for Coach support
- Subject, Grade Level, Team and Vertical teacher meeting agendas & minutes
- Student Feedback Tool/Rubric
- Examples of IEPs – include students that will participate in small and large meetings
- Examples supporting RTI implementation or differentiated instruction
- Examples of academic intervention plans

In-School Document Review

Tenet 5

Examples of documents to have available for the reviewer:

Tenet 5: Student Social & Emotional Developmental Health

- School-wide PBIS plan
- PBIS team meeting agendas and minutes
- Sample Student Functional Behavior Assessments
- Office Referral Data
- Student Behavior Improvement Plans
- Attendance data/reports
- Staff Support Team Meeting Agendas & minutes
- School-wide Behavioral Lesson Plans
- Student Support Staff agendas & minutes
- Examples of Community Partnerships
- Enrichment student programs and activities

In-School Document Review

Tenet 6

Examples of documents to have available for the reviewer:

Tenet 6: Family & Community Engagement

- Student Reports & Progress reports - include students that will participate in small & large meetings
- Communications to families in native language
- Parent meeting/workshops/trainings agendas, evaluation & attendance
- Community Based Organization Partnership agreements, information & evaluation feedback
- Parent/school/community newsletter
- Information shared regarding student data and school data
- Parent Teacher Organization meeting agendas & minutes
- List of/promotional materials related to cultural events/programs
- Parent and Community Flyers/announcements

Daily Schedule

Schools with two-day reviews will generally consist of the following:

- One day focused primarily on interviews
- One day focused primarily on classroom visits

However, the schedule changes are accommodated, when needed.

Schools with three-day reviews will have one additional day devoted to classroom visits.

Each member of the review team will plan on visiting seven to ten classrooms for approximately 15 minutes each, during the visit.

Interview Day Sample Schedule

7:45	Team arrives
8:00-8:30	Introduction and Orientation to Building, Schedule Review of Day
8:30-9:30	On-site Document Review
9:30-10:15	Interview 1 - Principal interview
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	Interview 3 - school chooses: Vertical Teacher Focus group, Student Support Staff Focus Group, Large Student Focus group, Parent Focus Group)
12:00-1:00	Lunch
1:00 – 1:40	Interview 4- (school chooses: Vertical Teacher Focus group, Student Support Staff Focus Group, Large Student Focus group, Parent Focus Group)
1:45-2:25	Interview 5 - (school chooses: Vertical Teacher Focus group, Student Support Staff Focus Group, Large Student Focus group, Parent Focus Group)
2:30-3:00	Principal check-in
3:00-4:00	Review team debriefing time

Visitation Day Sample Schedule

7:45	Team arrives
8:00-8:30	Document Review – Day 2
8:30-9:30	Principal Interview –Day 2
9:30-10:30	Grade/Subject level team meeting
10:30-11:30	Classroom visitations
11:30-12:15	Lunch
12:15-12:45	Small student focus group
12:45-1:15	Principal Check-in
1:15-2:15	Classroom visitations
2:15-4:00	NYSED team debriefing time

At the End of Each Visit

- At the conclusion of the school visit, the review team will meet to begin discussing H-E-D-I ratings in each of the twenty SOPs, and identify clarifying questions that may need to be asked before leaving the site.
- The review team will thank you for welcoming them into your building, and will remind you of the date and time of the debriefing session that will occur within six days of the review.
- The review team will meet following the final day of the visit to discuss the rating for each SOP.

School Debrief

- Prior to the visit, the lead reviewer will schedule a time to debrief with the school leadership within six days of the visit.
- During the debriefing session, the review team will provide a summary of if its findings for each tenet.
- The school debriefing meeting is approximately 1 hour.
- The debriefing statements will be provided in writing to the school.
- The school debrief is an opportunity for the school leadership (Principal, Assistant Principal, and a small subset of your cabinet) to interface with the review team around the preliminary findings of the review.

Final Report

- The review team will meet to discuss the rating for each SOP.
- The lead reviewer will compile the evidence and write a report based on the team's findings.
- There will be ratings for each SOP, along with an overall rating for each tenet.
 - Reports are written in a specific genre (Findings, Evidence and Impact)
 - **Findings:** what is the conclusion reached after the examination of information from your interviews and focus group discussions.
 - **Evidence:** proof of the information used to prove or suggest the findings.
 - **Impact:** that the reviewer's findings, supported by the evidence is presently having on the school.
- The report will be distributed within 60 days of the school visit.

For Additional Information

dtsdereviews@mail.nysed.gov

NYSED Website:

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