2007-08 District Self-Assessment for Improvement Planning

Connecticut State Department of Education
	School:

	Date:

Please complete this self-assessment. This information should be used as the foundation to developing a district improvement plan. The self-assessment should be submitted to the CSDE along with the district improvement plan.

	1. Review most recent CAPT and CMT testing data. Note the following:

· Trends for district and schools for each area tested;

· Trends for sub group performance;

· Participation rates.

	

	2. Review suspension and expulsion data.
· What trends are evident at the district and school level that may be impacting student achievement?

	

	3. Review district and school student and faculty attendance data.
· What trends are evident at the district and school level that may be impacting student achievement?

	

	4. Review district and school special education prevalence data and data on the amount of time students with disabilities spend in the general education setting (least restrictive environment –LRE data).
· What trends are evident at the district and school level that may be impacting student achievement?

	

	5. Review district data on AMAOs (Annual measurable achievement objectives) for students who are English language learners.
· What trends are evident at the district and school level that may be impacting student achievement?

	

(use additional paper, if needed)

2007-08 District Self-Assessment for Improvement Planning

Connecticut State Department of Education

	School:

	Date:

Please complete this self-assessment. This information should be used as the foundation to developing a district improvement plan. The self-assessment should be submitted to the CSDE along with the district improvement plan.

	6. Review school data on average class size and minutes of instruction.

· What trends are evident that may be impacting student achievement?

	

	7. Questions related to data teams and common formative assessments:

a) Is there a district data team representing a cross-section of the schools and the teaching and administrative staff? How long has it been in place? How often does it meet? Does it have a defined charge? Who monitors this? What is the connection to the school/district improvement plans? What support is available for data team leaders?
b) Are there grade level/department and school level data teams in all schools? How long has it been in place? How often does it meet? Does it have a defined charge? Who monitors this?

c) Are there common assessments that all teachers of each grade/course use at least quarterly? Who developed them? Are they aligned with the curriculum and do they complement the literacy and numeracy goals of the district? Are results of the assessments analyzed to determine students’ learning difficulties and to plan instruction to address those difficulties? How is this being monitored? What systems are in place to allow for mid-course corrections?

	

(use additional paper, if needed)
2007-08 District Self-Assessment for Improvement Planning

Connecticut State Department of Education

	School:

	Date:

Please complete this self-assessment. This information should be used as the foundation to developing a district improvement plan. The self-assessment should be submitted to the CSDE along with the district improvement plan.

	8. What three - five major strategies has the district implemented to improve student achievement and have they been successful?
· How do you know?

	

	9. Complete the attached survey regarding the district’s curriculum.

	

