Standards and Indicators for Continuous School Improvement
School Support Team Report

Overview
The School Support Team Report is a summary report based on the results of the School Support Team (SST) review. There are three sections to the SST Report.

Section 1: SST Executive Summary.

This section includes logistical information about the school review, a listing of the eight standards around which the report is written, commendations/areas of note, themes, research-informed recommendations, and questions to consider as the school considers how it will follow up on the report.

Section 2: SST Detail Report.

This section details the team’s findings on the indicators and descriptors for each standard, the sources of evidence used to substantiate the findings, a rating level (1-4) for each indicator, and comments written by the team to clarify their findings.
Section 3: SST Summary Report.

This section provides a summary of the rating results for each indicator. The Performance Level numbers in the SST Detail Report are color coded and indicate the following:

Level 4: Developed and fully implemented on an ongoing and sustained basis. (Blue)
Level 3: Developed and generally implemented throughout the school. (Green)
Level 2: In development and/or partially implemented. (Black)
Level 1: Initial development and/or minimal implementation. (Red)
School Support Team Standards

The SST Rubric is comprised of eight standards addressing key areas of a school’s function.
Strand I: Teaching for Learning

Standard 1: Standards and Instructional Planning
The school implements a curriculum that is aligned to Colorado Academic Standards and ensures rigorous, effective instructional planning.

Standard 2: Best First Instruction
Instructional staff members provide aligned, integrated, and research-based instruction that engages students cognitively and ensures that students learn to mastery.
Standard 3: Assessment of & for Learning
The school uses multiple measures and assessment strategies to continuously inform instruction to meet student needs, measure student progress toward and mastery of grade level expectations, and improve instruction.

Standard 4: Tiered Support
The school implements a comprehensive system of tiered academic and behavioral support to enable students to master grade-level expectations.
Strand II: Organizing for Results

Standard 5: Leadership
School leadership ensures the school functions as a learning organization focused on shared responsibility for student success and a rigorous cycle of teaching and learning.

Standard 6: Culture and Climate
The school functions as an effective learning community and supports a climate conducive to performance excellence for students and staff.

Standard 7: Educator Effectiveness
School leadership actively develops a high quality professional staff through professional learning, supervision, evaluation, and commitment to continuous improvement.

Standard 8: Continuous Improvement
The school implements a mission-driven cycle of continuous improvement that optimizes learning and ensures organizational effectiveness.
SST Review
District Name:
School Name:

Dates of Review:
Data sources
In order to prepare an evidence-based report, the team considered data from three sources:

1. Review of the documents in the School Portfolio
These documents were provided by the school in advance of the SST review and included items such as curriculum, school data, samples of student work, instructional expectations, assessment information, behavior trends, school plans, information for parents, surveys, processes, and calendars.
2. Interviews/Conversations*
· School Administrators -
· District Administrators -
· Classroom Teachers -
· Instructional/Content Coaches -
· Nurse, Psychologist, Social Worker, OT/PT, Vision, etc. -
· Instructional Aides and/or Paraprofessionals -
· Classified Staff (Secretaries, Food Services, Custodial staff, etc.) -
· Parents/Guardians -
· Volunteers -
· Students -
3. Walk-Throughs and Observations*
· Classrooms -
· Meetings -
* Numbers represent the number of observations or interviews, not the number of teachers in the school. No interview comments are quoted, and all are triangulated against other data sources.
Team members
The team lead was
Team members were
Major Themes for Strategic Action: Overview
Theme 1:
Theme 2:
Theme 3:
Theme 4:
Areas of Recognition

Major Themes for Strategic Action: Detail

Theme 1:
Overview
Recommendations
Guiding Questions
Theme 2:
Overview
Recommendations
Guiding Questions
Theme 3:
Overview
Recommendations
Guiding Questions
Theme 4:
Overview
Recommendations
Guiding Questions
Conclusion

SST Report

Page 1 of 5
SST Report

Page 4 of 5

