School Review Rubric Summary Tool	School:		Date:		[image:]

[bookmark: _GoBack]Please include COMMENDATIONS & RECOMMENDATIONS for the school in each category.
	
	Category
	Rating
	Reason for the Rating Based on Observations

	Unwavering focus on academic achievement
	Classroom Instruction: Intellectual Engagement

· Cognitive engagement

· Cultural relevance and Differentiation

· Standards-based Projects, Activities and Assignments

· Opportunity to respond
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Classroom Instruction: Learning Environment
· Classroom safety

· Physical environment

· Classroom climate

· Teacher knowledge of individuals

· Expectations for behavior

· Management of Routines, Procedures and Transitions
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Classroom Instruction: Classroom Talk
· Discussion Techniques & Student Participation

· Quality and Purpose of Questions

· Use of Academic Language
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Classroom Instruction: Assessment
· Assessment Criteria

· Monitoring of Student Learning

· Feedback to students
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	Unwavering focus on academic achievement (cont.)
	Professional Development
· Collaborative meeting and planning
· Focus on content and pedagogy
· Schoolwide instructional strategies
· Evidence of PD in classrooms
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Professional Teaching Culture
· Staff self-expectations
· Distributed leadership
· Support from experts
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Data Use to Guide and Personalize Instruction: School Practices
· Collaborative data review
· Ongoing problem-solving cycles
· Responsive instruction

	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Data Use to Guide and Personalize Instruction: Leadership
· Principal & leadership use data-driven decision making
· Monitor progress
· Ongoing feedback & teacher capacity-building
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	School culture, climate, & operations that support academic achievement
	Safe, Clean, Welcoming Environment
· Physical Safety (Campus)

· Cleanliness

· Welcoming environment

· Orderly i.e. respect, discipline strategy

· Attendance
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Environment that Maximizes Time on Learning
· Student access to Core Content
· Uninterrupted instructional time
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Personalized Respectful, Responsive, Environment for All Students & Staff
· Personalization of students and adults experience
· Student access to structures that connect them to adult support
· Support to address socio-economic needs of students
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Collaborative Family & Community Involvement
· Opportunities for high-quality family and community involvement
· Regular communication between school and home
· Families have access to updated student information
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	Leadership Focused on Instructional Improvement

	Leadership Focused on instructional improvement
· Engaging stakeholders to set student learning goals/targets
· Clear communication of goals and expectations
· Shared direction, coherent policies, practices, procedures
· Core Curriculum and Intervention program selection.
	· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Mission and Data-Driven Resource Alignment and Management
· Aligns Resources to Schoolwide Goals

· Manages Resources (i.e financial, political, technological, and human resources)

· Creates teacher leadership and learning opportunities

· Expectations for school culture of respect and trust

· Creates and monitors a staff retention strategy
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

	
	Shared Leadership with Staff, Family and Community with Clear Goals of Supporting Academic Achievement
· Reciprocal accountability
· Distributed leadership
· Partnership with other schools
· Partnership with community
· Partnership with parents
	
· Highly Competent
· Competent
· Approaching Competence
· Emerging
· N/A
	

School Review Doc #9 | School Review Rubric Summary Tool

School Review Doc #9 | School Review Rubric Summary Tool

image1.png
Los Angeles Unified
“ School District

School Review

