Alaska Self-Study 
Instructional Audit Tool

Table of Contents
Overview

2
Step-by-step Process

3
Sources of Evidence by Domain

6
Alaska’s Glossary of General Education Terms & Acronyms

8
Introduction to the Domain—Curriculum

10
Domain rubric

11
Domain summary

14
Introduction to the Domain—Assessment

15
Domain rubric

16
Domain summary

17
Introduction to the Domain—Instruction

18
Domain rubric

19
Domain summary

24
Introduction to the Domain—Learning Environment 

25
Domain rubric

26
Domain summary

31
Introduction to the Domain—Professional Development

32
Domain rubric

33
Domain summary

37
Introduction to the Domain—Leadership

39
Domain rubric

40
Domain summary

46
Prepared for Alaska’s Department of Education & Early Development by

NWREL/Alaska Comprehensive Center
OVERVIEW

The documents in the Self-Study Instruction Audit Tool (SS-IAT) were developed for school-level teams to conduct an internal review as part of their school improvement efforts. The materials are based on the Instruction Audit Tool that has been used throughout the state to conduct on-site school audits by an external team of educators. The process for using the SS-IAT provides an opportunity for teams from a school community to engage in discussion and evidence-based inquiry. It is not intended to be an evaluation tool or a method of making comparisons across schools. The end product is not a score; instead it is the identification of current strengths and limitations that will assist school staff in their school improvement efforts. 

The tool centers around six domain areas of successful school functioning—curriculum, instruction, assessment, learning environment, professional development, and leadership. Each domain area contains a series of key elements that are grounded in school improvement literature. It is not necessary for a school team to conduct the Self-Study on all six domain areas at once; for instance, the team may choose to only examine the areas of instruction and learning environment.
To complete this self-assessment, the entire school faculty, or a smaller leadership team, will work in small groups to locate evidence, make ratings, and summarize findings. Parents, community members, and students may also be involved in the process. When a team engages in the Self-Study process, it is important for them to begin with an open mind, setting aside assumptions and relying on evidence to make ratings on each of the elements. Some of the options for use of the Self-Audit Tool include:

1. Teams may just look at one domain area. They would start with the initial discussion questions and then divide up the elements to tackle. In a subsequent meeting they could share back their evidence and the group as a whole may then come to consensus on the rating for each element. Finally, the entire group would agree to strengths and limitations in the domain.
2. Teams focus on some, but not all domain areas. Different teams might work on the same domain in each group and compare their ratings, or they might “jigsaw” the effort and each group will look at a different domain. 

3. One team or several smaller teams may use the SS-IAT to review their status in all domains areas. Due to the need for collecting evidence to make ratings, this option is the most thorough, yet time consuming. 
The findings can be useful for determining school direction and goal setting for school improvement planning. The important aspects of the process that remain consistent are that 1) all ratings are made based on evidence, 2) teams reach consensus on the ratings, and 3) the process is transparent – findings are presented back to the entire school faculty and to the school community.

STEP-BY-STEP PROCESS

Using a Team Approach

The tasks in the SS-IAT are designed to help a group develop a “team” perspective. Teams work best when there are agreements on the rules for working together. What the agreements are is not as important as that they are developed by the group and agreed upon. Group agreements might include:
· One voice at a time

· No side conversations

· All opinions are respected

· Start and stop on time

· Use consensus rather than majority rules

Consensus, a process for coming to agreement on decisions, may take a little longer but can result in a higher quality outcome. The team works together to make decisions, and reaches consensus rather than allowing the majority to rule. Consensus is the preferred way to develop equal understanding and commitment among staff on the team. 
Getting Started

To use the materials and process effectively, the team should become familiar with the design and organization of the materials and how the process might work. The tasks for conducting the self-audit are accomplished under the following activities:

1. Review the rubric 

2. Discuss the guiding questions for each domain

3. Locate the evidence necessary to make ratings for each domain

4. Make ratings

5. Determine strengths and areas for improvement

6. Present findings back to other faculty members and/or the greater school community

1. Review the rubric
The rubric is divided into the six domains and each domain is broken down into several key elements. There are four ratings possible for each of the key elements and the rubric gives an example of the level of implementation and/or development to make a rating. It is important for the team to review the entire packet of materials and to understand the process prior to engaging in the work.

2. Discuss guiding questions for each domain

Each domain begins with a set of guiding questions. This is an important activity prior to investigating the elements within the domain. Time spent reflecting upon, discussing, and answering these questions will lead participants to a deeper understanding of the domain and the related key elements they are about to examine. This also gives the team an opportunity to discuss potential sources of evidence. If working with a larger faculty group, have small groups discuss the questions and share out with entire group.
3. Locate the evidence  

To determine the level of functioning for each element, it is necessary to find written evidence that substantiates the rating. For example, the team would look at the alignment maps to determine if the curriculum is aligned. Unlike the Instructional Audit process, the Self Audit does not involve interviews, classroom observations, and focus groups as data collection measures. There is space under each rating choice to write what evidence the team used to make the decision. For each indicator, brainstorm which sources of evidence would allow you to make a rating (see Sources of Evidence by Domain, page 3).

4. Make ratings directly on the rubric
It is worth repeating: each rating must be backed up with evidence! Opinion does not count as evidence, therefore, if someone at the school thinks that lesson plans demonstrate alignment to the GLEs yet none of the lesson plans show any reference to GLEs, there would only be “limited or no evidence” and the rating would be a “1”. 

Ratings should be made once the team reaches consensus, based on the evidence.  

While teams may be tempted to rate their school at higher levels, there must be evidence from multiple sources that backs up the rating, and the group must reach consensus. For each of the elements, list the evidence that was used to determine the level of functioning directly on the Alaska School Effectiveness Rubric document. The conditions for making ratings at each of the ratings levels follows:

4 = Exemplary level of development and implementation
This rating occurs if there are multiple sources of evidence that this element is a key component of everyday school functioning.

3 = Fully or nearly fully functioning and operational level of development and implementation of this key element
Schools may receive this rating if there are multiple sources of evidence that this element is occurring. It is possible that the evidence is dependent on a source document that is reviewed for the rating, such as current curriculum maps for all subjects.

2 = Limited or partial implementation of this key element
This rating is appropriate if there has been some effort related to the indicator but it has not been fully implemented and/or there is only one source of evidence. For example, alignment activities may be very active and ongoing in the content area of reading, but not in mathematics.

1 = Little or no development and implementation of this key element
This rating would be appropriate if there is no or very limited evidence that it has occurred. 
5. Determine strengths and areas for improvement

Once the ratings are made, transfer them to the chart on the Domain Summary and make copies for each of the participants involved in the self-assessment process. As a team, answer the final summarizing questions.
· Top 2-3 Strengths Within this Domain

· Top 2-3 Limitations/Areas Needing Improvement

· How We Will Further Develop This Domain

6. Present findings back to all faculty members and/or the greater school community

Sharing the results is an important step in building support and awareness of the elements, and of the evidence necessary to make ratings. The SS-IAT can be a tool that assists all the school’s “stakeholders” in understanding the current strengths and the areas for improvement. It can provide an opportunity for discussion and transparency. 
Sources of Evidence by Domain
The following resources may be used as evidence for making ratings. This is not a complete list—each school may have other sources of evidence that will be useful in making ratings in each of the domains. 

CURRICULUM

Examples of Supporting Evidence

Local curriculum documents/units of study

Lesson plans

Curriculum maps

Professional development records
Curriculum guides

Scope and sequence documents 

Professional resource materials

ASSESSMENT

Examples of Supporting Evidence

Assessment plan

Units of study, lesson plans

Samples of classroom assessments

Samples of student work products

Student and staff member interviews

Walkthrough observations

Samples of final examinations at middle and high school levels

Disaggregated state assessment data

Samples of assessments used for diagnosis, progress monitoring, outcome measures

INSTRUCTION

Examples of Supporting Evidence

School improvement plan including activities for instructional improvement in reading, writing, mathematics

Lesson plans/units of study

Student work

Student questionnaire data

Staff member and student interviews/focus groups

Walkthrough observations

Student journals/learning logs

Homework policy

SUPPORTIVE LEARNING ENVIRONMENT

Examples of Supporting Evidence

Student discipline logs, infraction and referral reports

School discipline plan/policy

Attendance records

Teacher turnover and attendance records

School/district safety plan

Student/parent/staff handbooks

School improvement plan

Walkthrough observations

Facility examination

Review of selected IEPs

Schoolwide plan, Title I plan, School Improvement Plan 

School-parent compact

Parent notification letters

Parent/teacher conference materials/communications

Intervention or assistance-team records

PROFESSIONAL DEVELOPMENT

Examples of Supporting Evidence

School professional development plan

Professional Development components of School Improvement Plans

Implementation and impact checks

List of professional development offerings and records of staff participation 

Staff member interviews

Individual growth plans

District teacher evaluation documents 

Other materials
LEADERSHIP

Examples of Supporting Evidence

Displays of the vision, mission and belief statements

School improvement plan

Meeting announcements, agenda and minutes of staff meetings, team meetings

Professional development component of School Improvement Plan

Teacher/student/parent handbooks

Staff, student, parent interviews

Interview with principal, district staff

School Web site

Other materials
Alaska’s Glossary of General Education Terms and Acronyms
“872” School – This is a school that meets specific criteria, per 4 AAC 06.872, indicating need for EED and district consultation.
ACC – Alaska Comprehensive Center. The Alaska Comprehensive Center (ACC) at SERRC, in partnership with the Northwest Regional Educational Laboratory, is part of 16 Regional Comprehensive Centers and five Content Centers that supports EED with high quality, research-based resources.

AMO – Annual Measurable Objective. AMO is the percentage of students that must score at a proficient level or higher on state assessments. By year 2013–14 the AMO for language arts and math is 100 percent.
AYP – Adequate Yearly Progress. AYP occurs when a school or district meets the state’s goals for reading/language arts and mathematics. 

CBM – Curriculum Based Measurement. An assessment for learning and is used to for progress monitoring and is aligned to the GLEs.

Desk Audit – A review of data to determine the reasons a district has not demonstrated adequate yearly progress.
Domain – Large spheres of educational activities ordering the related practices within in, such as, the six domains within Alaska’s Instructional Audit.
EED/(DEED) – Alaska’s Department of Education and Early Development. This is the state education agency.
Formative Assessment – Formative assessments are conducted at the classroom level and are intended to be used by teachers to monitor and adjust instruction based on student need. These are assessments for learning.
GLEs – Grade Level Expectations. GLEs are based on the state’s standards and provide teachers with a roadmap at each grade level for what must be taught, and for what may be assessed.

HSGQE – High School Graduation Qualifying Exam. This exam consists of three parts (reading, writing, and math) and all three parts need to be passed to earn a high school diploma. Students can begin testing in their sophomore year and have two opportunities to take it in both their junior and senior years of high school.
Instructional Audit – An on-site review by a state team of educators focused on the policies and practices around six domain areas (curriculum, assessment, instruction, supportive learning environment, professional development and leadership). The Instructional Audit takes place in selected schools within a district and results are summarized into a district report.
LEA – Local Education Agency. The local agency responsible for the implementation of program services to students. In Alaska, this is usually the school district.
NCLB – No Child Left Behind Act of 2001. This is the latest version of the federal Elementary and Secondary Education Act, signed into law January 8, 2002.

PBS or PBIS – Positive Behavior Intervention Supports. A tri-tiered system for addressing the school’s climate and individual student’s behavior needs.

Progress Monitoring – This is a set of techniques for assessing student performance on a regular and frequent basis.
RTI – Response to Intervention/Instruction. In Alaska, RTI provides a framework to support all students using a tri-tiered model that addresses both academic achievement and behavioral support for all students.
SEA – State Education Agency. This is the government agency responsible for statewide education program supervision and administration. In Alaska, the SEA is the Department of Education and Early Development (EED) and is recognized by the U.S. Department of Education as the governing agency.
SBAs – Standards Based Assessments. These are Alaska’s annual assessments for students in grades three through 10 in reading, writing, and math. Students in grades four, eight, and 10 are also assessed in science. The results of these assessments are used in determining a school and district’s annual yearly progress (AYP).
SSOS – Statewide System of Support. NCLB requires State Education Agencies to provide a system of intensive and sustained support to districts and schools that are in corrective action and restructuring status. The legislation expects states to prioritize their support, and they shall utilize support teams and distinguished educators and principals to do this. 

Summative Assessment – Assessments that are given at the end of a learning period, such as Alaska’s SBAs or end of course assessments. These are assessment of learning and summarize the development of learners at a particular time.

Technical Assistance Providers – In Alaska, this includes Technical Assistance Coaches focused on the processes necessary for school improvement, Content Support Specialists, Alaska Administrator Coaching Project and Alaska State Mentor Project.

Title I – The largest program of the No Child Left Behind (NCLB) law that provides federal funding focused on high-poverty schools.

Self-Study Instructional Audit Tool—CURRICULUM

Domain 1.0: There is evidence that the curriculum is aligned, implemented and used in conjunction with the local and Alaska State Standards and GLEs
Curriculum

A school or district curriculum is an educational plan that defines all content to be taught, the instructional methods to be used, and the assessment processes to be employed for documenting student achievement. It is aligned with state standards and allows for the collection of data to inform instruction. Ideally, all aspects of the curriculum are coordinated across grade levels so that the goals and objectives can be met. In addition to the academic subjects covered, a curriculum includes other learning opportunities for students. 

Before making ratings for the indicators within each domain, it is important for the team to pool their knowledge and come to common understandings about the domain as a whole. This will help assure that everyone is talking about the same thing. It may also be a good time to review important vocabulary and terms used throughout the rubric (see the Glossary in Self-Assessment Step-by-Step Guide for key definitions).
Discussion questions prior to making ratings:
1. What was the process for aligning curriculum with standards and GLEs in your school/district?
2. How are new curricula and materials aligned to standards and GLEs on an ongoing basis?
3. How do we make sure new staff understands what the Alaska Standards and GLEs are and how the curriculum is aligned?

CURRICULUM

	Domain 1.0 - There is evidence that the curriculum is aligned, implemented and used in conjunction with the local and Alaska State Standards and GLEs
	Indicator Ratings of Performance

	
	Discussion Questions:

· How was the school’s curriculum aligned with the standards and GLEs?

· How are new curricula and materials aligned to standards and GLEs on an ongoing basis?

· Who is involved in curriculum alignment at your school and district?

	
	Exemplary level of development and implementation
	Fully functioning and operational level of development and implementation
	Limited development or partial implementation
	Little or no development and implementation

	Key Elements
	4
	3
	2
	1

	1.1 Alaska standards and GLEs are aligned with school/district curriculum

	Meets criteria for rating of “3” on this indicator plus:

The school has intentionally established a curriculum that exceeds state standards.
	The school’s curriculum is directly based on and is fully aligned with Alaska standards documents and Grade Level Expectations.
	The school’s curriculum is aligned with some of Alaska's standards and GLEs. Essential knowledge, skills and processes are not sufficiently identified.
	The school’s curriculum is based on resources (e.g., textbooks) rather than on Alaska's standards.


	ELEMENT RATING (1.1)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	1.2 There’s a system in place to measure implementation of Alaska’s standards and GLEs


	Meets criteria for rating of “3” on this indicator plus:

School Leadership facilitates regular discussions among staff to ensure implementation and alignment between grade levels.
	Procedures are used to determine the degree to which individual teachers are implementing the school’s curriculum and GLEs.
	There are procedures for determining the degree to which teachers are implementing the school’s curriculum and GLEs but they are used inconsistently.
	There are no procedures for determining the degree to which teachers are implementing the school’s curriculum and GLEs.


	ELEMENT RATING (1.2)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	1.3 There is a schedule for review of curriculum


	Meets criteria for rating of “3” on this indicator plus:

School leadership works with district staff to ensure implementation of schedule and acts on recommendations.
	There is a schedule for review and/or development of curriculum based on the GLEs for each curricular area.


	Some curricular areas are scheduled for review or development.

	There are neither policies nor procedures in place for regular review of any curricular areas.

	ELEMENT RATING (1.3)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	1.4 Assessment data is used to identify gaps in the curriculum


	Meets criteria for rating of “3” on this indicator plus:

Formative assessment data is regularly used throughout the year to identify gaps and make changes to address the gaps.
	Statewide assessment data is regularly used each year to identify gaps/areas of curriculum that are not being taught.

	Statewide assessment data has been used to identify gaps in some curricular areas.


	There is limited or no evidence of procedures to identify curricular gaps based on statewide assessment data.

	ELEMENT RATING (1.4)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	1.5
There is a review process to determine if the curriculum is responsive to the learning needs of students
	Meets criteria for rating of “3” on this indicator plus:

A review process has occurred to assure that the curriculum also is responsive to cultural issues.
	A review process has occurred   to assure that the curriculum is responsive to the learning needs all of the student population subgroups.
	Some aspects of the curriculum have been reviewed to assure responsiveness to the learning needs of some student subgroups.
	The curriculum has not been reviewed to assure responsiveness to the learning needs of students.

	ELEMENT RATING (1.5)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	


Curriculum Ratings Summary—(Recap of the ratings from the rubric) 
	1.0  Curriculum Domain – There is evidence that the curriculum is aligned, implemented and used in conjunction with the local and Alaska State Standards and GLEs
	
	
	
	

	1.1  Alaska standards and GLEs are aligned with school/district curriculum
	4
	3
	2
	1

	1.2  There’s a system in place to measure implementation of Alaska’s standards and GLEs
	4
	3
	2
	1

	1.3  There is a schedule for review of curriculum
	4
	3
	2
	1

	1.4  Assessment data is used to identify gaps in the curriculum
	4
	3
	2
	1

	1.5  There is a review process to determine if the curriculum is responsive to the learning needs of students
	4
	3
	2
	1


ANALYSIS OF CURRICULUM DOMAIN

Top 2-3 Strengths within this domain:

Top 2-3 Limitations/areas needing improvement:

How we will further develop this domain:
Self-Study Instructional Audit Tool —ASSESSMENT  

Domain 2.0: There is evidence that assessment of student learning is frequent, rigorous and aligned with Alaska’s grade level expectations and performance standards 

Assessment

Assessment is the process of collecting, recording, scoring, monitoring, and interpreting information about a student’s progress, a teacher’s instruction, and a school’s overall effectiveness. Some assessments are used for a record of accountability, but a primary purpose of assessment at the classroom level is to inform instructional decisions and ultimately to improve student achievement. In addition to summative data collected through the state assessment, each school must be engaged in formative assessments which provide ongoing information to teachers. Formative measures provide the basis for decisions about what each student is learning. Teachers must be supported in their efforts to collect progress monitoring data for students at regular increments throughout the school year. 

Before making ratings for the key elements within each domain, it is important for the team to pool their knowledge and come to common understandings about the domain as a whole. This will help assure that everyone is talking about the same thing. It may also be a good time to review important vocabulary and terms used throughout the rubric (see the Glossary for key definitions).
Discussion questions prior to making ratings:

1. What assessments are given at each of the grade levels in our building? 

2. How do we go about looking at assessment results?

3. In what ways do the assessments we use inform our instructional practices at the building, classroom and individual student levels? 

ASSESSMENT

	Domain 2.0 - There is evidence that assessment of student learning is frequent, rigorous and aligned with Alaska’s grade level expectations and performance standards
	Indicator Ratings of Performance

	
	Exemplary level of development and implementation
	Fully functioning and operational level of development and implementation
	Limited development or partial implementation
	Little or no development and implementation

	Key Elements
	4
	3
	2
	1

	2.1 Assessments are aligned with Alaska’s performance standards, GLEs, and district curriculum

	Meets criteria for rating of “3” on this indicator plus:

All assessments are aligned with Alaska’s GLEs and a number of these assessments are also interdisciplinary and multi-modal.
	All assessments are aligned with Alaska State Standards and GLEs.

 
	Some assessments are aligned with the Alaska State Standards but some are solely based on other content (e.g., textbooks that are not clearly aligned to the state’s standards).
	Assessments are not intentionally aligned with the Alaska State Standards and Grade Level Expectations.


	ELEMENT RATING (2.1)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	2.2 The school has in place a system for collecting, managing, analyzing and reporting data
	Meets criteria for rating of “3” on this indicator plus:

The school’s system incorporates formative and summative assessment data.


	The school regularly uses systems for collecting, managing, analyzing and reporting data.   


	Systems for collecting, managing, analyzing and reporting data exist but are only used sporadically.
	There are neither formal assessment systems nor procedures for utilizing data.


	ELEMENT RATING (2.2)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	2.3 Data from classroom assessments is used to provide information about student learning to guide instructional decisions.
	Meets criteria for rating of “3” on this indicator plus:

Students and staff analyze multiple assessment data to modify instruction and ensure student learning reaches the proficient level across all content.
	Data from classroom assessments are used by the school regularly to provide information about student learning and to guide instructional decisions.

	Data from classroom assessments are used but not regularly nor necessarily to guide instructional decisions.

	Data from classroom assessments are not used by the school.


	ELEMENT RATING (2.3)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	2.4 Assessments are administered in order to determine student progress

	Meets criteria for rating of “3” on this indicator plus:

Progress-monitoring assessments are administered multiple times a year in reading, writing, math, and science.


	Assessments are administered multiple times a year in order to determine student progress in reading, math, and writing.


	There are progress-monitoring assessments available, but they are inconsistently used, and/or are just used in one subject.


	Assessments intended to monitor student progress are not given.


	ELEMENT RATING (2.4)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	2.5 Formative assessments are used to modify instruction and address instructional needs of students

	Meets criteria for rating of “3” on this indicator plus:

Students receive meaningful, ongoing feedback from a variety of sources on their performance.
	All instructional staff implement multiple forms of assessments to review student progress and guide instructional decision making.

	Some teachers use multiple forms of formative assessment to review student progress and guide instructional decision making.
	There is no organized or consistent use of formative assessments.


	ELEMENT RATING (2.5)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	

	2.6 Summative assessment is used to evaluate school programs and student performance

	Meets criteria for rating of “3” on this indicator plus:

School leadership routinely meets with school staff and district leadership after annual testing to identify areas needing improvement, and to develop improved training and operational practices.


	School leadership and school staff discuss the SBA results to prioritize the instructional needs of all students. 


	School leadership and school staff discuss the SBA results and use a portion of the results in their school improvement planning.
	No review of SBAs occurs between school leadership, school staff and/or district leadership for school improvement planning purposes.

	ELEMENT RATING (2.6)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4

  
	
	
	
	


Assessment Ratings Summary 
	2.0  Assessment Domain – There is evidence that assessment of student learning is frequent, rigorous and aligned with Alaska’s grade level expectations and performance standards
	
	
	
	

	2.1  Assessments are aligned with Alaska’s Performance Standards, GLEs, and district curriculum
	4
	3
	2
	1

	2.2  The school has in place a system for collecting, managing, analyzing and reporting data
	4
	3
	2
	1

	2.3  Data from classroom assessments is used to provide information about student learning and to guide instructional decisions
	4
	3
	2
	1

	2.4  Assessments are administered in order to determine student progress
	4
	3
	2
	1

	2.5  Formative assessment are used to modify instruction and address instructional needs of students
	4
	3
	2
	1

	2.6  Summative assessment is used to evaluate school programs and student performance
	4
	3
	2
	1


ANALYSIS OF ASSESSMENT DOMAIN

Top 2-3 Strengths within this domain:

Top 2-3 Limitations/areas needing improvement:

How we will further develop this domain:
Self-Study Instructional Audit Tool  – INSTRUCTION

Domain 3.0:  There is evidence that effective and varied instructional strategies are used in all classrooms to meet the needs of each student
Instruction

Instruction concerns the methods that are used to teach a curriculum and to help students achieve their performance goals. Effective instruction recognizes that every student has individual needs, interests, and learning styles. It therefore incorporates a variety of instructional strategies and progress monitoring techniques to further student learning.


Before making ratings for the indicators within this domain, it is important for the team to pool their knowledge and come to common understandings about the domain as a whole. This will help assure that everyone is talking about the same thing. It may also be a good time to review important vocabulary and terms used throughout the rubric (see the Glossary in Self-Assessment Step-by-Step Guide for key definitions).

Discussion questions prior to making ratings:
1. What are the expectations on the part of the school and district for the ways in which we provide instruction?  
2. How do we identify struggling students and make sure they are getting additional and/or more appropriate instruction?  

3. How do we make sure that our instructional strategies are diversified to meet the varied needs of all our students?  

INSTRUCTION

	Domain 3.0 – There is evidence that effective and varied instructional strategies are used in all classrooms to meet the needs of each student
	Indicator Ratings of Performance

	
	Exemplary level of development and implementation
	Fully functioning and operational level of development and implementation
	Limited development or partial implementation
	Little or no development and implementation

	Key Elements
	4
	3
	2
	1

	3.1  There is a system in   place to ensure that classroom instructional activities are aligned to Alaska’s Content and Performance Standards/GLEs

	Meets criteria for rating of “3” on this indicator plus:

School leadership monitors instructional activities to ensure they are always aligned with state, district and school learning goals.
	The school has documented procedures and evidence that classroom instructional activities are aligned with Alaska Standards and GLEs.


	There are some efforts to ensure that classroom instructional activities are aligned with Alaska Standards and GLEs, but these efforts are inconsistent throughout the building. 


	Documentation of procedures and implementation practices to ensure that classroom instructional activities align with standards and GLEs are not in evidence at the school.

	ELEMENT RATING (3.1)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	3.2  There are coordinated school-wide efforts to identify students who are low performing

	Meets criteria for rating of “3” on this indicator plus:

Staff analyze multiple assessment data within a formalized RTI process to determine those students who would benefit from intervention in low-performing area and these students are monitored more frequently.
	An assessment plan (assessment name, purpose, and timeline) has been developed and is being implemented.  The plan includes summative, schoolwide screening, progress monitoring and formative assessments in reading, writing, and math.  Instructional decisions are based on these assessment results.

	Instruction is sometimes modified based on multiple assessment data to ensure student learning reaches the proficient level.
	Instruction is seldom or never modified based on multiple assessment data to ensure student learning reaches the proficient level.

	ELEMENT RATING (3.2)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	3.3  There is a system in place to provide timely/early instructional intervention to help low-performing students achieve proficiency

	Meets criteria for rating of “3” on this indicator plus:

There is an RTI process in place and the tiered system is used consistently throughout the building to provide appropriate and additional instruction.
	There are coordinated schoolwide efforts to provide additional instruction to help low-performing students achieve proficiency. 


	There are some schoolwide efforts to provide additional instruction to help low-performing students achieve proficiency. 


	There is little to no evidence of schoolwide efforts to provide additional instruction to help low-performing students achieve proficiency. 


	ELEMENT RATING (3.3)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	3.4  Teachers incorporate instructional practices, such as, review, pre-teaching and re-teaching in their instructional delivery

	Meets criteria for rating of “3” on this indicator plus:

Teachers rely on formative assessment to determine needed review, pre-teaching and re-teaching in their instructional delivery.


	Teachers consistently include review, pre-teaching and re-teaching in instructional delivery.  


	There is some evidence that teachers include review, re-teaching and pre-teaching during instruction.


	Little to no evidence of teachers using the practice of review, pre-teaching and re-teaching during instruction.


	ELEMENT RATING (3.4)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	3.5  Classroom instruction accommodates various learning styles and needs

	Meets criteria for rating of “3” on this indicator plus:

School leadership and staff cooperatively monitor the effectiveness of instructional strategies and activities according to jointly developed rubrics and standards.

 
	Classroom instruction routinely accommodates various learning styles through differentiation of instruction.  


	Classroom instruction occasionally accommodates various learning styles through differentiation of instruction. 


	Classroom instruction does not accommodate various learning styles through differentiation of instruction.


	ELEMENT RATING (3.5)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	3.6  Students understand academic expectations and know what is expected for them to achieve proficiency
	Meets criteria for rating of “3” on this indicator plus:

Through teacher conferencing, students use their understanding of proficiency in order to make connections to learning activities, reflect on their learning and set learning goals.

	Students can articulate academic expectations in each class and know what they are expected to do to achieve proficiency.


	Some students can articulate academic expectations in some classes and know what they are expected to do to achieve proficiency.


	Students are not able to articulate academic expectations.


	ELEMENT RATING (3.6)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	3.7  Teachers use multiple forms of assessment in determining delivery of effective instruction
	Meets criteria for rating of “3” on this indicator plus:

Teachers and regularly use multiple forms of assessment to analyze performance levels in all subject areas.
	Teachers regularly use progress monitoring, formative assessment, and review of student work to analyze student performance.  The results of this analysis are consistently used to inform instruction and changes in curriculum.


	Multiple forms of assessment are occasionally analyzed, but results of this analysis do not consistently impact instruction.
	Student assessment information is rarely analyzed to inform instruction or improve performance levels.

	ELEMENT RATING (3.7)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	3.8  Teachers’ daily lesson plans demonstrate an alignment with Alaska Standards, curriculum, instruction, GLEs and assessments

	Meets criteria for rating of “3” on this indicator plus:

Teachers collaborate around effective lesson planning and school leadership systematically trains all staff in writing and using effective lesson plans.
	All staff write and use lesson plans that show that instruction is aligned with Alaska Standards, curriculum, instruction, GLEs and assessments.


	Some teachers write and use lesson plans that show instruction aligned with GLEs. 
	Alaska’s standards and GLEs are not considered when completing lesson plans.

	ELEMENT RATING (3.8)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	


Instruction Ratings Summary
	3.0  Instruction Domain – There is evidence that effective and varied instructional strategies are used in all classrooms to meet the needs of each student
	
	
	
	

	3.1  There is a system in place to ensure that classroom instructional activities are aligned to Alaska’s Content and Performance Standards/GLEs
	4
	3
	2
	1

	3.2  There are coordinated schoolwide efforts to identify students who are low performing
	4
	3
	2
	1

	3.3  There is a system in place to provide timely/early instructional intervention to help low-performing students achieve proficiency
	4
	3
	2
	1

	3.4  Teachers incorporate instructional practices, such as, review, pre-teaching and re-teaching in their instructional delivery
	4
	3
	2
	1

	3.5  Classroom instruction routinely accommodates various learning styles and needs 
	4
	3
	2
	1

	3.6  Students can articulate academic expectations in each class and know what is expected for them to achieve proficiency
	4
	3
	2
	1

	3.7  Teachers use multiple forms of assessment in determining delivery of effective instruction
	4
	3
	2
	1

	3.8  Teachers daily lesson plans demonstrate an alignment with Alaska Standards, curriculum, instruction, GLEs and assessments
	4
	3
	2
	1


ANALYSIS OF INSTRUCTION DOMAIN

Top 2-3 Strengths within this domain:

Top 2-3 Limitations/areas needing improvement:

How we will further develop this domain:
Self-Study Instructional Audit Tool
SUPPORTIVE LEARNING ENVIRONMENT

Domain 4.0:  There is evidence that school culture and climate provide a safe, orderly environment conducive to learning
Supportive Learning Environment

Safety and order, an emphasis on academic achievement, and attention to assessment and monitoring, all are factors in creating a supportive learning environment. Schools that foster a positive school climate create a culture of cohesiveness and high level of morale among students as well as staff.

Before making ratings for the indicators within each domain, it is important for the team to pool their knowledge and come to common understandings about the domain as a whole. This will help assure that everyone is talking about the same thing. It may also be a good time to review important vocabulary and terms used throughout the rubric (see the Glossary for key definitions).

Discussion questions prior to making ratings:

1. What is our building wide discipline/behavior plan for students? Is the plan used consistently across the building?

2. Do we have a safe and orderly environment for our students? 

3. How does the school schedule maximize learning time?  

SUPPORTIVE LEARNING ENVIRONMENT

	Domain 4.0 – There is evidence that school culture and climate provide a safe, orderly environment conducive to learning
	Indicator Ratings of Performance

	
	Exemplary level of development and implementation
	Fully functioning and operational level of development and implementation
	Limited development or partial implementation
	Little or no development and implementation

	Key Elements
	4
	3
	2
	1

	4.1 Effective classroom management strategies, maximizing instructional time, are evident throughout the school

	Meets criteria for rating of “3” on this indicator plus:

There is a schoolwide positive behavior intervention and support system in place and is consistently followed.

	Teachers constantly implement effective classroom management strategies that maximize instructional time.

	Classroom management strategies are used sporadically in order to maximize instructional time.


	Classroom management strategies are not used in any systematic manner. Time for instruction is compromised repeatedly throughout the day.


	ELEMENT RATING (3.1)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	4.2  Operational procedures are in place to minimize disruptions to instructional time
	Meets criteria for rating of “3” on this indicator plus:

School leadership collaborates with community, family, and student representatives to establish and support policies and operational procedures to minimize disruptions to instruction.
	School leadership effectively implements operational procedures to minimize disruptions to instruction.


	The school has established operational procedures to minimize disruptions, but the procedures are not always enforced.


	The school has not established operational procedures to minimize disruptions.


	ELEMENT RATING (4.2)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	4.3  Schoolwide behavior standards for students and staff are in place

	Meets criteria for rating of “3” on this indicator plus:

Students and staff members collaborate to research and adopt an effective program of schoolwide student behavior that emphasizes self-discipline and responsibility.
	Behavior standards are well defined, clearly communicated to students, and consistently applied throughout the learning environment.


	Behavior standards are defined, but may not be clearly communicated to students or equitably applied.


	Behavior standards have not been well defined, clearly communicated to students and/or equitably applied.


	ELEMENT RATING (4.3)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	4.4  The school has an established attendance policy


	Meets criteria for rating of “3” on this indicator plus:

The school community is involved with the formation of attendance policies.
	The school has attendance policies with enforcement procedures that are followed consistently.
	There is a written attendance policy, but there is no avenue for enforcement.
	No attendance policy exists.

	ELEMENT RATING (4.4)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	4.5  Extended learning opportunities are made available to all students in need of additional support
	Meets criteria for rating of “3” on this indicator plus:

Extended learning opportunities are provided to all struggling students as part of an RTI model.
	Extended learning opportunities are made available to all students in need of additional support in language arts and mathematics.
	Extended learning opportunities

are available to some students and/or are available in language arts or mathematics.
	Extended learning opportunities are not available to some students and are not available in language arts and mathematics.

	ELEMENT RATING (4.5)
	LIST DOCUMENTED EVIDENCE

	1

  2

  3

 4

  
	

	4.6  School and classroom schedules maximize effective instructional time 
	Meets criteria for rating of “3” on this indicator plus:

School leadership collaborates with district, school staff, and outside partners to ensure the efficient use of time. School leadership creatively uses technology and other tools to maximize staff productivity.


	School leadership implements practices and procedures (e.g., plans, agendas, minutes, action items) that ensure the efficient use of staff time (e.g., faculty and committee meetings, planning time, etc.) and keep a focus on curricular and instructional issues.
	School leadership does not consistently implement the established practices and procedures that promote the efficient use of staff time or keep a focus on curricular and instructional issues.


	There are no policies or practices in place addressing use of classroom time or development of schedules that supports maximizing instructional time.

	ELEMENT RATING (4.6)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	4.7  School staff communicate with parents about learning  expectations, student’s progress and ways to reinforce learning at home
	Meets criteria for rating of “3” on this indicator plus:

The school provides avenues beyond routine progress reports to allow families to obtain current information on the learning expectations, progress of their students, and ways to reinforce learning at home.
	Student progress reports (e.g.,

paper or electronic copy, e-mail)

are sent home regularly and include specific, written explanations of student performance beyond computer-generated statements and, if appropriate, progress on the goals of individual education plans.
	Student progress reports are sent home, but do not include explanations of student performance beyond computer-generated statements and, if appropriate, progress on the goals of individual education plans.
	Student progress is communicated to parents only through student report cards and the report cards include no explanation of student performance based on learning expectations and provide no suggestions for parents.

	ELEMENT RATING (4.7)
	LIST DOCUMENTED EVIDENCE

	1

  2

  3

 4

  
	

	4.8  School staff communicates with parents and community members to inform them about school priorities and to engage their support
	Meets criteria for rating of “3” on this indicator plus:

School staff systematically analyze outreach efforts and patterns of involvement to ensure that parents and community members are active participants in the creation and support of an effective learning environment.


	Formal structures are in place, such as PTA, community council, advisory board, and informal structures, such as newsletters, suggestion box, to insure that parents and community members have the opportunity to contribute to a quality learning environment.  
	Formal and informal structures are in place, such as PTA, advisory board, community council, newsletters, but are not utilized to actively engage the parents and community in the creation of a quality learning environment. 
	No structures are in place for parents and community members to contribute to a quality learning environment.

	ELEMENT RATING (4.8)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	


Supportive Learning Environment Ratings Summary  
	4.0  Instruction Domain – There is evidence that school culture and climate provide a safe, orderly environment conducive to learning
	
	
	
	

	4.1  Effective classroom management strategies, maximizing instructional time, are evident throughout the school
	4
	3
	2
	1

	4.2  Operational procedures are in place to minimize disruptions to instructional time
	4
	3
	2
	1

	4.3 Schoolwide behavior standards for students and staff are in place
	4
	3
	2
	1

	4.4  The school has an established attendance policy
	4
	3
	2
	1

	4.5  Extended learning opportunities are made available to all students in need of additional support
	4
	3
	2
	1

	4.6  School and classroom schedules are designed to maximize effective instructional time
	4
	3
	2
	1

	4.7  School staff communicate with parents about learning  expectations, student’s progress and ways to reinforce learning at home
	4
	3
	2
	1

	4.8  School staff communicates with parents and community members to inform them about school priorities and to engage their support 
	4
	3
	2
	1


ANALYSIS OF SUPPORTIVE LEARNING ENVIRONMENT DOMAIN

Top 2-3 Strengths within this domain:

Top 2-3 Limitations/areas needing improvement:

How we will further develop this domain:
Alaska Instructional Audit Self-Assessment – PROFESSIONAL DEVELOPMENT

Domain 5.0:  There is evidence that professional development is based on data and reflects the needs of students, schools and district
Professional Development

Well-planned, ongoing professional development involves teachers in their own learning and ultimately leads to improved student achievement. It is practical, job-embedded and results-oriented. Professional learning communities support effective staff development and allow for coaching, mentoring, collaboration, and collective responsibility for student learning. 

Before making ratings for the indicators within this domain, it is important for the team to pool their knowledge and come to common understandings about the domain as a whole. This will help assure that everyone is talking about the same thing. It may also be a good time to review important vocabulary and terms used throughout the rubric (see the Glossary in Self-Assessment Step-by-Step Guide for key definitions).

Discussion questions prior to making ratings:

1. What professional development have we had over the last year? 

2. How are professional development topic priorities determined at our school?

3. In what ways are new teachers supported in your school and district?  

PROFESSIONAL DEVELOPMENT

	Domain 5.0 – There is evidence that professional development is based on data and reflects the needs of students, schools and district
	Indicator Ratings of Performance

	
	Exemplary level of development and implementation
	Fully functioning and operational level of development and implementation
	Limited development or partial implementation
	Little or no development and implementation

	Key Elements
	4
	3
	2
	1

	5.1  Student achievement data is a primary factor in determining professional development priorities
	Meets criteria for rating of “3” on this indicator plus:

School leadership and staff analyze historical data on student achievement to identify persistent needs that should be addressed in present and future professional development.
	Multiple sources of student achievement data are a primary factor in determining professional development priorities, as defined in the school improvement plan.


	Professional development does not appear to be intentionally linked to student achievement data.


	Professional development is not reflective of student achievement needs.


	ELEMENT RATING (5.1)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	5.2  Written policies and procedures are used in the evaluation of all personnel
	Meets criteria for rating of “3” on this indicator plus:

School leadership ensures all school staff members understand the personnel evaluation plan in a timely manner.


	There are written policies and procedures that are used in the evaluation of all personnel.


	There are written policies and procedures regarding evaluation, but they are followed inconsistently.


	There are no written policies or procedures regarding evaluation.


	ELEMENT RATING (5.2)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	5.3  The teacher evaluation process is aligned to the Alaska Professional Teacher Standards
	Meets criteria for rating of “3” on this indicator plus:

School leadership facilitates discussion between staff members on the Alaska Professional Teacher Standards and what these look like in practice.


	The teacher evaluation process is fully aligned to the Alaska Professional Teacher Standards.
	The teacher evaluation process is partially aligned to the Alaska Professional Teacher Standards.
	The teacher evaluation process is not aligned to the Alaska Professional Teacher Standards.


	ELEMENT RATING (5.3)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	5.4  Professional development is embedded into the daily routines and practices of the school’s staff
	Meets criteria for rating of “3” on this indicator plus:

A professional learning community is embedded in the culture of the school.
	Professional development is ongoing and embedded into teacher routines and practices
	Professional development occurs sporadically and/or is not embedded into teacher routines and practices.


	Professional development consists of one-time events and is not embedded into teacher routines and practices.


	ELEMENT RATING (5.4)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	


	5.5  All teachers receive ongoing and systematic feedback and support for instructional improvement

	Meets criteria for rating of “3” on this indicator plus:

School leadership shares with staff a global picture of school instructional needs and overall staff growth objectives and shows how measuring overall staff improvement at specific intervals contributes toward meeting schoolwide goals.
	In addition to following the certified personnel evaluation plan to document staff’s performance through formal observations, school leadership provides meaningful feedback at timely internals through informal observations and walk-throughs.


	School leadership follows the certified personnel evaluation plan, by completing formal observations and providing feedback, but does not provide feedback in a timely manner and/or feedback is not instructive.


	School leadership treats certified personnel evaluations as isolated events with no discernible follow-up.


	ELEMENT RATING (5.5)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4


	

	5.6  There is a mentoring program in place that supports new teachers in their instructional and classroom management skill development

	Meets criteria for rating of “3” on this indicator plus:

School leadership collaborates with staff to maintain continuity and differentiate professional development for new staff that has not had the same professional develop that others in the school have received.


	New teachers receive ongoing mentoring and support related to classroom management and instructional skills.
	There are some attempts to provide support to new teachers, either with classroom management or instructional skills.
	There are no organized efforts to provide support to new teachers.


	ELEMENT RATING (5.6)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4


	


	5.7  Sufficient time and resources are allocated to support professional development and growth geared toward the goals outlined in the school improvement plan

	Meets criteria for rating of “3” on this indicator plus:

School leadership regularly seeks outside resources to expand professional development opportunities in line with the school improvement plan or identified professional development needs.
	School leadership expends all professional development funds as directed by the school improvement plan and identified professional development needs.


	School leadership expends some professional development resources on activities that are not directed by the school improvement plan or are not an identified professional development need, or some professional development funds were not used.


	School leadership expends professional development resources on activities that are not directed by the school improvement plan, or are not an identified professional development need, or do not intentionally link professional development expenditures with identified needs.


	ELEMENT RATING (5.7)
	LIST DOCUMENTED EVIDENCE UNDER APPROPRIATE COLUMN

	1

  2

  3

 4


	


Professional Development Ratings Summary 

	5.0  Professional Development Domain – There is evidence that professional development is based on data and reflects the needs of students, schools and district
	
	
	
	

	5.1  Student achievement data is a primary factor in determining professional development priorities
	4
	3
	2
	1

	5.2  Written policies and procedures are used in the evaluation of all personnel
	4
	3
	2
	1

	5.3  The teacher evaluation process is aligned to the Alaska Professional Teacher Standards
	4
	3
	2
	1

	5.4  Professional development is embedded into the daily routines and practices of the school’s staff
	4
	3
	2
	1

	5.5  All teachers receive ongoing and systematic feedback and support for instructional improvement
	4
	3
	2
	1

	5.6  There is a mentoring program in place that supports new teachers in their instructional and classroom management skill development
	4
	3
	2
	1

	5.7  Sufficient time and resources are allocated to support professional development and growth geared toward the goals outlined in the school improvement plan
	4
	3
	2
	1


ANALYSIS OF SUPPORTIVE PROFESSIONAL DEVELOPMENT DOMAIN

Top 2-3 Strengths within this domain:

Top 2-3 Limitations/areas needing improvement:

How we will further develop this domain:

Self-Study Instructional Audit Tool – LEADERSHIP

Domain 6.0:  There is evidence that leadership focuses on improving student achievement

Leadership

Leadership at the school level is a process of guiding improvements in student learning. Successful leaders develop a vision for their schools based on their personal and professional values. They can articulate this vision at every opportunity and influence their staff and community to share the vision. Management of learning, its structures and activities, is focused toward the achievement of this shared vision. 

Before making ratings for the indicators within each domain, it is important for the team to pool their knowledge and come to common understandings about the domain as a whole. This will help assure that everyone is talking about the same thing. It may also be a good time to review important vocabulary and terms used throughout the rubric (see the Glossary for key definitions).

Discussion questions prior to making ratings:

1. How has our school developed its improvement goals in the past?

2. How is progress on the school improvement plan monitored in our building? 

3. How does building-level leadership assist teachers in overseeing the progress of students, including student subgroups?
LEADERSHIP

	Domain 6.0 -  There is evidence that leadership focuses on improving student achievement
	Indicator Ratings of Performance

	
	Exemplary level of development and implementation
	Fully functioning and operational level of development and implementation
	Limited development or partial implementation
	Little or no development and implementation

	Key Elements
	4
	3
	2
	1

	1.1 School leadership facilitates the development and implementation of the school and district’s goals
	Meets criteria for rating of “3” on this indicator plus:

The school’s goals are known and are actively implemented and progress is measured by school staff. 


	School leadership actively  facilitates the development and implementation of school goals.


	There are school goals but they are not actively implemented by school staff.


	School goals are either not available or are not implemented.  


	ELEMENT RATING (6.1)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.2  School administrative leadership regularly analyzes assessment and other data, and uses the results in planning for improved achievement for all students
	Meets criteria for rating of “3” on this indicator plus:

School leadership continually monitors students’ academic performance data and regularly convenes staff and community members to inform them and to develop consensus about ways to address the identified concern areas.
	School leadership, in collaboration with staff, regularly analyzes assessment and other data, and uses the results in planning for improving achievement for all students. 


	School leadership, in collaboration with staff, analyzes assessment and other data on an annual basis to makes some modifications to school improvement plans based on this analysis.


	Assessment and other data are not analyzed to make modifications to school improvement plans.


	ELEMENT RATING (6.2)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.3 School leadership actively assists staff in understanding formative and summative student achievement data and how to use this information to make changes to instruction

	Meets criteria for rating of “3” on this indicator plus:

School leadership requires all instructional staff to work collaboratively to regularly make appropriate, timely adjustments in their instruction or curricular materials based on summative and formative assessment data.
	School leadership assists staff in using summative and formative assessment data (modeling, collaborative meetings, additional trainings) to indentify curriculum and instructional changes needed to meet the learning needs of individual students.

	Some staff are working with formative and/or summative assessment information to guide their instructional program.
	Formative and summative assessment data is not used in making decisions about curriculum and assessment.

	ELEMENT RATING (6.3)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.4  School improvement goals are specific, measureable, attainable, realistic, and time bound (SMART) and are based on student achievement data

	Meets criteria for rating of “3” on this indicator plus:

School leadership requires all instructional staff to regularly make appropriate, timely adjustments in their instruction or curricular materials based on disaggregated student performance data.

	School goals are measurable and were made based on disaggregated student achievement data.
	School goals are measurable but were not developed based on disaggregated student achievement data. 
	School goals are not based on student achievement data or are not measurable.


	ELEMENT RATING (6.4)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.5  School administrative leadership systematically monitors the implementation of the school improvement plan

	Meets criteria for rating of “3” on this indicator plus:
School leadership uses a variety of data sources (lesson plans, classroom observations, grade level meetings, etc.) to insure implementation of the school improvement plan.

	School leadership facilitates regular conversations about the progress being made based on the school improvement plan – utilizing the benchmarks addressed in the plan.
	There is little monitoring   focused on the implementation of the school improvement plan.


	There is no monitoring of the school improvement plan during the school year.


	ELEMENT RATING (6.5)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.6  School leadership ensures that staff members, including new staff, have access to and are trained to implement Alaska’s Content and Performance Standards and Grade Level Expectations

	Meets criteria for rating of “3” on this indicator plus:

School leadership invests in an extensive library of instructional materials and strongly encourages staff to use external resources for understand and implementing the Grade Level Expectations.
	School leadership ensures that staff members have access to and are trained to implement Alaska State Standard and Grade Level Expectations. 


	School leadership has provided information on accessing the State Standards and GLEs, but no formal steps have been taken to develop teachers’ skills. 


	Few teachers are aware of State Standards and GLEs.


	ELEMENT RATING (6.6)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.7  School administrative leadership conducts formal and informal observations and provides timely feedback to staff members on their instructional practices

	Meets criteria for rating of “3” on this indicator plus:

School leadership makes frequent informal observations that teachers welcome and integrate the feedback they receive into improved instructional practices.
	School leadership conducts frequent informal and formal classroom observations and provides timely feedback to staff members on their instructional practices.


	School leadership makes quarterly visits into classrooms and is able to give feedback regarding instructional practice in reading, writing and mathematics.


	School leadership only makes formal observations required to complete teacher evaluation.  


	ELEMENT RATING (6.7)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.8  School administrative leadership makes ongoing contact with parents and community members regarding school improvement efforts to enlist their support

	Meets criteria for rating of “3” on this indicator plus:

School administrative leadership partners with district staff, school staff, parents, and community to allocate resources, monitor progress, and remove barriers to sustain continuous school improvement.
	School administrative leadership makes ongoing contact with parents and community members regarding school improvement efforts to enlist their support for continuous improvement.
	School administrative leadership communicates inconsistently with parents and community members with regard to school improvement activities.
	School leadership maintains school functions without contact with parents and community members and an intentional focus on continuous improvement.


	ELEMENT RATING (6.8)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.9  There is a process for the principal to receive support and guidance as part of the administrator evaluation procedures

	Meets criteria for rating of “3” on this indicator plus:

School leadership growth plans include a focus n nurturing leadership skills for district, community, and professional roles inside and outside of the school.
	There is a process for school leadership to receive follow up, support and guidance as part of the administrator evaluation procedures and is implemented consistently. 


	The principal receives some follow up and support as part of the principal evaluation process.
	The principal does not receive follow up and support as part of the principal evaluation process.


	ELEMENT RATING (6.9)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	

	6.10 The principal oversees the progress of students who are not meeting adequate yearly progress
	Meets criteria for rating of “3” on this indicator plus:

School leadership compares the academic achievement of population subgroups of the school with the academic achievement of comparable population subgroups in similar and high performing schools to inform decision-making to meet the needs of the school’s diverse population.


	The principal actively oversees those who are responsible for monitoring progress of subgroups of students who do not meet AYP.
	There is some oversight by the principal for monitoring the progress of subgroups of students not meeting AYP. 


	There is no oversight by the principal for monitoring progress of students not meeting AYP.


	ELEMENT RATING (6.10)
	LIST DOCUMENTED EVIDENCE 

	1

  2

  3

 4

  
	


Leadership Ratings Summary  
	6.0  Leadership Domain – There is evidence that leadership focuses on improving student achievement
	Exemplary
	Fully functioning
	Limited development
	Little or No

	6.1  School leadership facilitates the development and implementation of the school and district’s goals.
	4
	3
	2
	1

	6.2  School administrative leadership regularly analyzes assessment and other data, and uses the results in planning for improved achievement for all students.
	4
	3
	2
	1

	6.3  School leadership actively assists staff in understanding formative and summative student achievement data and how to use this information to make changes to instruction.
	4
	3
	2
	1

	6.4  School improvement goals are specific, measurable, attainable, realistic, and time bound (SMART) and are based on student achievement data.
	4
	3
	2
	1

	6.5  School administrative leadership systematically monitors the implementation of the school improvement plan.
	4
	3
	2
	1

	6.6  School administrative leadership ensures that staff members, including new staff, have access to and are trained to implement Alaska’s Content and Performance Standards and Grade Level Expectations.
	4
	3
	2
	1

	6.7  School administrative leadership conducts frequent formal and informal observations and provides timely feedback to staff members on their instructional practices.
	4
	3
	2
	1

	6.8  School administrative leadership makes ongoing contact with parents and community members regarding school improvement efforts to enlist their support.
	4
	3
	2
	1

	6.9  There is a process for the principal to receive support and guidance as part of the administrator evaluation procedures.
	4
	3
	2
	1

	6.10 The principal oversees the progress of students who are not meeting adequate yearly progress.
	4
	3
	2
	1


ANALYSIS OF SUPPORTIVE LEADERSHIP DOMAIN

Top 2-3 Strengths within this domain:

Top 2-3 Limitations/areas needing improvement:

How we will further develop this domain:
5/7/2009
5/7/2009                                                                                               2

