[image:]School Systems Review (SSR) and Your School’s Existing School Improvement Plan
[bookmark: _GoBack]Making Connections Worksheet

After completing the School Systems Review and identifying priorities, the next step is to connect your Indicator data to your School Improvement Plan. To do this, you’ll need to review your existing School Improvement Plan goals and measurable objectives.

Materials you will need:
· School Improvement Plan goals, objectives, strategies and activities
· List of prioritized Indicators from School Systems Review
· PDF report generated by ASSIST (ratings selected on your School Systems Review)
· Discussion Recording Forms from School Systems Review process for your Prioritized Indicators

1. First, record 3-5 Prioritized Indicators from School Systems Review in the first two columns of the table below.
Next, review your existing School Improvement Plan goals and measurable objectives. Do your identified Indicators relate to an existing goal or goals? Record the information in the table below.

	Priority #
	Strand
	Indicator
	 What goal(s) from your SIP is this Indicator related to?
	What type of goal is it? (Content or Organizational?
	What objectives is the Indicator related to?
	What strategies is the Indicator related to?
	What activities is the Indicator related to?

	1

	
	
	
	 Content Goal
 Organizational Goal

	
	
	

	2

	
	
	
	 Content Goal
 Organizational Goal

	
	
	

	3

	
	
	
	 Content Goal
 Organizational Goal

	
	
	

	4

	
	
	
	 Content Goal
 Organizational Goal

	
	
	

	5

	
	
	
	 Content Goal
 Organizational Goal
	
	
	

Work through the following questions for each activity identified in the table on page 1 of the worksheet. (Make additional copies of this page, if needed.)

	Strategy and Activity:

	
	In what ways would the fidelity/implementation of the Strategies and Activities be improved if the related Indicators were fully implemented and sustained?
· To be implemented with fidelity, Strategies should be supported by sufficient Activities to ensure Readiness, Implementation, Monitoring, and Evaluating.
	What might need to be addressed within the Indicators for that to happen?
· Think about what it would look like if these Indicators were fully implemented and sustained.
· Review the specific criteria for the Indicators your school identified as challenges. Use the PDF report generated by ASSIST for this purpose.
	What are some specific steps your school could take?
· When you went through the School Systems Review process, you may have recorded notes on the Discussion Recording Form about possible action steps to address the Indicator.

	Readiness

	
	
	

	Implementation

	
	
	

	Monitoring

	
	
	

	Evaluating

	
	
	

MDE 8/13/14
image1.png

