
School Review Rubric For Observers	[image:]

	[bookmark: _GoBack]
	
	Emerging
	Approaching Competence
	Competent
	Highly Competent

	Unwavering Focus on Academic Achievement
	Classroom Instruction: Intellectual Engagement

· Cognitive engagement

· Cultural relevance and Differentiation

· Standards-based Projects, Activities and Assignments

· Opportunity to respond
	Tasks generally do not require much thinking (e.g., students copy, fill in blanks, memorize, recall basic facts). Tasks are not culturally relevant, not differentiated and they only align broadly to grade-level standards. Tasks give students few or no opportunities to respond verbally or in writing.
	Most classrooms provide moderately challenging tasks (e.g., students summarize, apply formulas). Tasks are loosely culturally relevant, differentiated and aligned with grade-level standards. Tasks give students some opportunities to respond verbally or in writing.
	Most classrooms provide cognitively challenging tasks (e.g., students solve problems, complete open-ended prompts). Tasks are culturally relevant, differentiated and aligned to a great extent with grade-level standards. Tasks give students multiple opportunities to respond verbally or in writing.
	All classrooms provide highly cognitively challenging tasks (e.g., students analyze, evaluate, create, synthesize, compare and contrast, get the big picture). Tasks are culturally relevant, differentiated and aligned with and may go beyond grade level standards for this grade. Tasks give students many opportunities to respond verbally or in writing.

	
	Classroom Instruction: Learning Environment

· Classroom safety

· Physical environment

· Classroom climate

· Teacher knowledge of individuals

· Expectations for behavior

· Management of Routines, Procedures and Transitions
	The classrooms are generally unsafe. Physical layouts do not promote learning (e.g., rooms are bare or cluttered and messy). Classroom interactions are uncaring or disrespectful. Students do not take risks. Teachers do not appear to know individual students. Expectations for behavior are not clear. There are few or no apparent routines or rules.
	The classrooms are generally safe. Physical layouts and environments occasionally promote learning (e.g., rooms are tidy, but resources are scarce). Classroom interactions occasionally demonstrate disrespect. Risk-taking is met with unpredictable response. Teachers are polite but may not know students’ backgrounds. There are more reprimands to correct behavior than positive reinforcement of good behavior. Students require repeated direction from the teacher.
	The classrooms are safe. Physical environment supports student learning and interaction. Classroom interactions are consistently polite and respectful. Most students feel free to share their ideas or opinions and take risks in learning. Teachers know their students (e.g., greet, call them by name, use humor). Standards of conduct are clear to all students. Students use routines with minimal direction from the teacher.
	The classrooms are safe. Physical environment and layouts promote learning and interaction (e.g., rich resources, encourage collaboration). Classroom interactions demonstrate caring for each individual, and students self-regulate with support from peers and teachers. All students feel free to share their ideas and take risks in learning. Teachers know students exceptionally well (e.g. knowledge of interests, strengths needs etc.). Teachers explain, model, and reinforce codes of conduct. Students initiate and efficiently use routines and procedures to maximize instructional time.

	
	Classroom Instruction: Classroom Talk

· Discussion Techniques & Student Participation

· Quality and Purpose of Questions

· Use of Academic Language

	In most classrooms, mostly teachers’ voices are heard. Students are silent or answer close-ended, known-answer, basic or fact-based questions. Teachers model poor academic English.
	In most classrooms, students have limited opportunities to participate in dialogue. Many students are not invited to participate in discussion or have few opportunities to respond to questions (e.g., questions may be open-ended i.e. “What do you think?” but without enough wait time). Teachers may model academic English and content-specific language but do not expect students to use it.
	In most classrooms, students have opportunities to participate in student-to-student dialogue. Classroom questions are often open-ended (e.g., teachers ask questions like, “What makes you say that?” “Tell us more about that.”) Many students have opportunities to practice academic English, and content-specific language.
	Across classrooms, teachers use various techniques that challenge students with extensive opportunities to participate in student-to-student interactions. Classroom questions challenge students to think and invite students to demonstrate understanding through reasoning. Teachers model and students consistently use strategies to develop language based on students’ needs (e.g., use of primary language, contrastive analysis, re-voicing, thinking aloud, content-specific terms, repeated instructions).

	Unwavering Focus on Academic Achievement (Cont’d)
	Classroom Instruction: Assessment
· Assessment Criteria

· Monitoring of Student Learning

· Feedback to students
	The teachers’ purposes of lessons or units are generally unclear to students. Teachers do not provide learning goals, and do not ensure or check that students understand. Teachers do not provide feedback to each student to help them understand where they are in their learning and what to do to improve.
	Teachers generally spell out learning goals, occasionally check that students understand, give feedback to students about their academic work, but the feedback is vague, with little or no information for students to improve their work (e.g., “Good,” “No, try again.”)
	In most classrooms, teachers generally give students clear learning goals and criteria for good performance (e.g., rubrics), regularly check that students understand and give some but not all students specific feedback to improve their work.
	In all classrooms, the teachers’ purposes of the lessons or units are clear to students. Teachers ensure that students are aware of criteria and performance standards. Teachers consistently check that students understand. Feedback to students is timely, frequent, specific, relevant, accurate, and tied to the instructional outcome.

	
	Professional Development

· Collaborative meeting and planning

· Focus on content & pedagogy

· Schoolwide instructional strategies

· Evidence of PD in classrooms
	Staff meets very infrequently or for stand-alone PD meetings, which may focus mostly on disseminating information about logistics. No use of schoolwide strategies. No evidence of PD in classrooms.
	Staff meets somewhat regularly (e.g., once per month) and there is some continuity in topics of PD from meeting to meeting. Meetings do not engage members in collaborative activities (e.g., individuals make announcements, give updates). Meetings may be evenly focused on logistics and instructional content. Little evidence of schoolwide strategies. Minimal learning from PD transfers into classrooms.
	Staff meets regularly (e.g., weekly), but not always in a collaborative way (e.g., meetings may not allow honest reflection due to interpersonal conflict, discomfort, lack of trust). The focus of the meetings is mostly on content, pedagogy, and teacher collaboration and reflection, but may also include some logistics items (e.g., scheduling meetings, organizing for testing). School implements schoolwide strategies in a somewhat consistent way. Some strategies, practices, approaches learned in PD are evident in classrooms.
	Staff meets and plans collaboratively (e.g., teachers have regular, protected time to meet, school has a long-term plan for PD based on teachers’ needs that addresses, content, pedagogy, and ways of working together). Meetings focus on content, pedagogy, teacher collaboration and reflection (e.g., meetings address complex issues of instruction through lesson study, content area and grade-level planning, and reflection). School implements strategies schoolwide in a consistent, reflective way (e.g., consistent instructional strategies across classrooms, including positive behavioral strategies). Teachers apply what they learn in PD to their instruction.

	
	Professional Teaching Culture

· Staff self-expectations

· Distributed leadership

· Support from experts
	Staff suffers from lack of motivation, low morale, low expectations of themselves. Teachers work in isolation, without shared mission or goals. They do not receive opportunities to lead or mentorship, support from instructional experts.
	Staff morale may be suffering, but there is an environment of hope for improvement. Leadership is not intentionally distributed, but there are some informal structures (e.g., teachers serve as informal coaches, mentors, cheerleaders, sharing resources, encouraging others morally).
	Staff has reasonable expectations of themselves and their peers. Leadership is somewhat distributed across the school (e.g., networks of teachers within the school are intentionally structured). Support is readily available for all teachers, though expertise may be resident in very few people on campus.
	Staff has high expectations of their own and collective efficacy (e.g., teachers are empowered to improve their instruction, encourage one another). Leadership is distributed effectively across the school (e.g., teachers lead the way with support from leadership to develop and implement initiatives). Teachers benefit from expert support (e.g., coaching from lead teachers, administrators, coaches, mentors, leaders who help them reflect).

	
	Ongoing Use of Data to Guide and Personalize Instruction: School Practices
· Collaborative data review

· Ongoing problem-solving cycles

· Responsive instruction
	There is no structure or effort to engage in problem-solving cycles. Teachers may look at data on their own occasionally or may work with other teachers informally, but without clear direction toward solving a problem in response to student needs.
	Teachers and administrators may meet to engage in problem-solving cycles, but meetings are sporadic or unstructured. Some teachers monitor student progress on their own (e.g., with MyData) regularly or may meet informally in groups in response to student needs.
	Teachers and administrators meet in separate groups to review data, identify problems, plan, implement, and re-examine data. (Meetings may take place about quarterly.) Teachers engage in problem-solving cycles (e.g., use student data to shape their lessons to respond to students’ needs.)
	Teachers and administrators meet in collaborative, ongoing groups (e.g., biweekly meetings) to review schoolwide, classroom, and individual data to identify problems, plan, implement, and re-examine data. Staff engage in continual problem-solving cycles. Discussions about data are responsive to the needs of students.

	Unwavering Focus (Cont’d)
	Ongoing use of Data to Guide and Personalize Instruction: Leadership
· Principal & leadership use data-driven decision making

· Monitor progress

· Ongoing feedback & teacher capacity-building
	Data does not drive decisions, and/or there is no systematic way of tracking progress. The LT or principal may generally lament low student achievement or provide general pressure to teachers though provide little support nor feedback to teachers in improvement efforts. Leadership rarely visits classrooms and rarely provides feedback to teachers.
	Principal and Leadership Team (LT) use data (i.e. student achievement, attendance and current practice) to inform decisions. They occasionally provide urgency for improving with data but do not provide clear direction or specific goals for how to use data to set and work toward improvement targets. There is an attempt to build a system to monitor progress, provide feedback etc. Leadership occasionally visits classrooms and generally provides feedback that is relevant to meeting targets.
	Principal and LT engage stakeholders in data-driven decisions for ongoing improvement. They also regularly monitor progress and benchmarks toward goals. Leadership visits classrooms regularly and provides ongoing feedback to teachers for how to improve their work to meet the targets.
	Principal & LT engage stakeholders in a continuous process to make data-driven decisions that align with school-wide goals. They also work with staff to monitor progress regularly and frequently against benchmarks (e.g., weekly). Leadership shares concrete examples of ideal instructional practices, visits classrooms regularly, and provides ongoing feedback and support to build teacher capacity to monitor, track review, and improve outcomes.

	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
	Campus is unsafe, or not clean (i.e.there is evidence of bullying, fights, graffiti, litter, facilities in disrepair, hazards are apparent on campus.) The campus makes it very difficult for community members to visit. There is disorder during transitions, and classrooms may be unruly. Student and/or staff attendance is a significant challenge.
	Campus is generally safe & clean, though there may be some litter. The campus is unwelcoming to the community (i.e. complicated entrance procedures, unwelcoming staff). Staff mostly demonstrates polite but distant interactions with one another and visitors. Some disorder on grounds (e.g., students shouting, running) or lack of clear expectations. Attendance is below the district average.
	Campus is safe and clean but may be unwelcoming to the community (e.g., complicated entrance procedures, unwelcoming staff). Order is maintained, with a generally positive environment with clear expectations of behavior for all. Attendance is above average.
	Campus is safe, clean, orderly & welcoming to the school community. Adults and students communicate respectfully with each other. Transitions between classes and activities are smooth. Attendance is excellent.

	
	Environment and Schedule that Maximize Learning Time

· Student access to Core Content

· Uninterrupted instructional time
	Most students do not have access to core content (e.g., students’ schedules chronically consist primarily of remedial coursework). Announcements and other interruptions to class time are typical throughout the day.
	Some students have access to core content (e.g., master schedules include most but not all of the courses that prepare students for A-G, instructional focus on the four core content areas). Some interruptions in classrooms interfere with instruction.
	Most students have access to core content (e.g., master schedules include all basic A-G or prep courses, some AP, honors, enrichment courses). Some justified interruptions to instruction.
	All students have access to core content (e.g., students are moved as quickly as possible out of intervention, master schedules are organized to maximize student learning of core content: all students take A-G courses, have access to AP, honors, prominence of core courses in students’ schedules). Instructional time is protected from interruptions (e.g., leadership helps mediate parent concerns so as not to interrupt instruction, teachers welcome students at doors to classroom, instruction begins immediately.)

	School Culture, Climate and Operations the Support Academic Achievement
	Personalized, Respectful, Responsive, Environment for All Students & Staff

· Personalization of students’ and adults’ experiences

· Student access to structures that connect them to adult support

· Support to address socio-economic needs of students
	Students and adults experience no personalization (i.e. behavioral expectations are not clearly defined, taught, modeled, or reinforced.) Social climate of the school is generally hostile, disrespectful, or non-caring. Students generally do not have access to mentors or other supports to encourage them, motivate them. Students do not feel their teachers care about them, do not feel pressed to achieve academically. Staff do not feel there is trust or respect among them. There is little to no support for students’ socio-economic needs.
	Students and adults experience minimal personalization (e.g., behavioral expectations are defined, social climate of the school is respectful, but superficial or not especially supportive). Some teachers, counselors, others serve as ad hoc advisors to students, but there is no schoolwide vision to motivate all students to succeed academically, personally, socially. There are some basic support structures such as counselors, mentors from the school and the community, a career center, but not all students access these.
	Students and adults experience some personalization (e.g., clear behavioral expectations are defined and expected, adults and students address one another by name). Most students have access to adult support (e.g., advisory classes or other personalized structures such that most students are known by at least one adult). Some support structures in place to address socio-economic needs of students (e.g., health clinics, free or reduced meals, other connections to community resources).
	Students’ and adults’ experiences are highly personalized (e.g., clear behavioral expectations are defined, taught, modeled, and reinforced, adults and students address one another by name, know individual students and their backgrounds). All students have access to adult support (e.g., counselors work one-on-one with students, support in the college application process, adults in the school take responsibility for the success of every student, outreach to struggling students to help them recover credits and to participate fully in school). Students’ socio-economic needs are comprehensively addressed (e.g., health clinics, free or reduced meals, other connections to community resources).

	
	Collaborative Family & Community Involvement

· Opportunities for high-quality family and community involvement and engagement to support student achievement

· Regular communication between school and home

· Families have access to updated student information

	There are no opportunities for meaningful parent involvement, (e.g., most teachers do not regularly contact families about students’ academic progress, contacts are primarily focused on discipline issues, no parent activities are offered beyond standard activities like parent-teacher conferences, Back-to-School night.) Parents do not feel welcome at the school, do not have regular contact with the school. Families have poor access to student information or it is rarely updated.
	There are few opportunities for parents to be involved (e.g., a handful of teachers contact families regularly to discuss students’ academic progress, along with discipline problem, a select group of parents engage with the school, primarily through their own efforts). Communication between school and parents is mostly on basic, operational issues. Families have access to student information, but it isn’t updated often.
	There are multiple opportunities for parents to be involved in their children’s learning (e.g., more than half of teachers contact more than 5 families/month to discuss academic progress and plan improvement). School uses some standard forms of communication, but relies on parent leaders to communicate with other parents by maintaining these leaders informed. Most families have access to updated student information.
	There are many and varied opportunities for family and community involvement (e.g., most teachers contact more than 5 families/month to discuss academic progress, plan improvement, parents work in genuine collaboration with school to add value). School communicates regularly with all parents (e.g., through ConnectEd, flyers, parent nights, classes for parents, active parent center that is easy to find on campus). All families have access to updated student information.

	Leadership that Supports High Achievement for Students and Staff
	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.
	Neither Principal nor Leadership Team set improvement targets and/or benchmarks, or they articulate confusing goals. Policies, practices, or procedures do not align with school goals. LT is not involved in the curriculum for core content areas or intervention. LT communicates unclear goals and expectations to stakeholders or does not communicate goals.
	Leadership team articulates general goals for student learning, vague direction and policies in some but not all key areas of school’s function. LT has some understanding of the curriculum in core content areas and intervention, but may not provide supervision or other support. LT communicates goals and expectations to some stakeholders.
	Principal and Leadership Team engage stakeholders to set comprehensive targets for improvement in key areas and motivate teachers to move toward these targets. LT communicates goals and expectations to all stakeholders. Leadership team articulates clear goals for student learning (e.g., through achievement data across academic and behavioral areas), shared direction and coherent policies, practices and procedures. LT selects and supports the design and implementation of rigorous, thoughtful, and targeted curriculum in core content areas and in intervention program..
	Leadership Team sets clear, comprehensive targets that have been collectively determined by key stakeholders and are based on quantitative data, qualitative data and district goals. Leadership communicates schoolwide goals to all stakeholders alongside clear expectations. Leadership team (LT) articulates shared direction and coherent policies (i.e. school policies support learning goals). LT selects and supports the design and implementation of rigorous, thoughtful, and targeted curriculum in core content areas and in intervention program.

	Leadership that Supports High Achievement for Students and Staff
	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
	LT is not adept at managing financial, political, technological, or human resources or allocates resources to initiatives that are not tied to schoolwide goals. Few if any opportunities for ongoing teacher learning and leadership exist. There are no clear expectations for school culture of respect and trust. There is no attempt to systematically and appropriately support and retain staff.
	Leadership Team navigates available financial, political, technological, or human resources with uneven success, and may not align resources with school goals. Opportunities for teacher learning and leadership are few and are available based on interest rather than need or skill. Expectations for school culture of respect and trust are not clear or consistent. There are some attempts but no systemic effort to support or retain staff.
	Leadership Team uses staff input and data review to allocate resources, and is organized and efficient in using financial, political, technological, and human resources. Resources align broadly to school goals. LT offers some ongoing teacher learning and leadership opportunities. LT identifies teachers for development and leadership. Leadership team sets and maintains expectations for school culture of respect and trust. Leadership supports and retains staff.
	Leadership Team collaborates with staff and community to creatively utilize and leverage resources in clear alignment with school goals. Data is reviewed to determine the necessary financial, political, technological, and human resources to ensure all students have access to high quality instruction (i.e. resources for struggling students like Saturday classes, summer school, resource teachers.) Actively identifies and enlists teachers into leadership opportunities, and has structures in place to support the development of all teachers. LT continually assesses resources with staff and appropriate teams to assure resources are used to meet student learning needs. LT builds capacity of staff to support management of resources. LT sets, models and maintains expectations for school culture of respect and trust. LT implements strategies to retain highly effective teachers and develop teachers with high potential.

	Leadership that Supports High Achievement for Students and Staff
	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
	Principal and assistant principals lead the school in a top-down fashion, mandating policies in a rudimentary way. Principal does not delegate tasks effectively, but holds tightly to the leadership reins. There is little or no attempt at this school to form partnerships with other schools or community resources. Parents do not feel welcome on campus, are not seen on campus, are not involved in significant ways (e.g., play a perfunctory role in CEAC, ELAC, school site council).
	Principal entrusts a small group of leaders beyond the formal structure but may not provide all the necessary supports they need to carry out their duties. School may meet on a one-time basis with schools but without a clear vision for improving instruction. There may be one or two connections to the community but not as a result of a concerted, systematic effort to engage community members. Parents may feel welcome on campus, but parents or community-based organizations, not the school make efforts to participate.
	Principal delegates responsibility to key individuals across the school, ensuring they are supported, and checks on their progress. Some LT members may provide directions, resources, training to those they supervise, but may not provide regular feedback on performance. LT meets with other schools, other partners who provide feedback to their work, but does so inconsistently or with inconsistent quality. LT seeks community resources in attempts to form quality partnerships with community leaders. LT involves parents in meaningful ways.
	Leadership Team consists of highly competent and trustworthy individuals who ensure those they lead have all the support to do their work (e.g., resources, directions, training, regular performance feedback). LT distributes responsibility for instructional and operational supervision to key individuals. On a regular basis, LT and teachers meet with other schools, conducting observations and discussions based on observed practices, also other partners provide feedback to their work. Leadership team leverages community resources (quality partnerships). Leadership team involves parents in meaningful ways that mutually benefit parents and the school.

Required Tool School Review Doc #7 | Rubric for Observers

Required Tool School Review Doc #7 | Rubric for Observers

image1.png
Los Angeles Unified
“ School District

School Review

