

[image: mde_logo_bk_txt]

Title I, Part A

On Site Review
School Study Guide Items
Explanation
With Examples Substantiating Implementation

Strand I: Teaching for Learning

The school holds high expectations for all students, identifies essential curricular content, makes certain it is sequenced appropriately and is taught effectively in the available instructional times. Assessments used are aligned to curricular content and are used to guide instructional decisions and monitor student learning.

1. Curriculum—Schools/districts have a cohesive plan for instruction and learning that serves as the basis for teachers’ and students’ active involvement in the construction and application of knowledge.
A. Aligned, Reviewed & Monitored—School/district curriculum is aligned with, and references, the appropriate learning standards (Michigan Curriculum Framework, Grade Level Content Expectations, High School Content Expectations, Addressing Unique Educational Needs, International Society for Technology in Education, etc.).
B. Communicated—School/district curriculum is provided to staff, students, and parents in a manner that they can understand.
2.	Instruction—Intentional processes and practices are used by schools and teachers to facilitate high levels of student learning.
A. Planning—Processes used to plan, monitor, reflect and refine instruction that support high expectations for all students.
B. Delivery—Instructional practices are used to facilitate student learning.
3.	Assessment—Schools/districts systematically gather and use multiple sources of evidence to monitor student achievement.
A. Aligned to Curriculum and Instruction—Student assessments are aligned to the school’s curriculum and instruction.
B. Data Reporting and Use—Student assessment results are communicated to and used by staff, students, and parents to improve student achievement.

	Indicators
	Evidence & Explanation

	1. The district has a core academic curriculum that is aligned to State standards
	There is evidence that the core curriculum aligns with district content standards for all grade levels for at least language arts, mathematics, science, and social studies (e.g., curriculum for each grade level, MI Climb is used).

	2. [bookmark: Text7]The district’s core curriculum is communicated to all staff
	Evidence exists that district supplemental standards and criteria are communicated effectively to all staff for instruction. District core standards are also communicated and consist of high academic standards for all students. Core content standards specify what students should know and be able to do, and performance benchmarks reflect student achievement of content standards (e.g., teachers and paraprofessionals can articulate district core content standards, provide examples of targeted assistance options for instruction; agenda/minutes from meetings).

	Indicators
	Evidence & Explanation

	3. Core academic instruction provided to all students is aligned with core academic curriculum
	There is evidence that the written (intended) curriculum is being taught in all classrooms (e.g., samples of lesson plans cross-referenced to district standards and benchmarks, assessment documents, log of team planning).

	4. Student assessment provided to all students is aligned with core academic curriculum and instruction
	All student assessment is specifically designed to measure instruction of the core academic curriculum (e.g., grade level assessment documents, assessments used to provide evidence of alignment to a written curriculum, MLPP, DRA, etc).

	5. Student performance data for all students are analyzed continually to adjust instruction
	Individual student performance data is analyzed to continuously adjust regular and supplemental instruction (e.g., running records, pre- and post-tests, unit grades, teacher observations, and checklists).

	6. Supplementary instructional programs and services are tightly aligned to the core academic curriculum
	There is evidence that the written (intended) curriculum is being taught in all classrooms (e.g., samples of lesson plans cross-referenced to district standards and benchmarks, assessment documents, log of team planning

	7. Supplementary instruction is provided in the core academic areas of:
	The program provides additional instruction in the core (English language arts, mathematics, science, social studies) academic areas (e.g., lesson plans, grade level scope and sequence, scheduling of categorical staff and paraprofessionals in area of assistance, evidence of reading and writing in the other content areas).

	a. English language arts
	

	b. Mathematics
	

	c. Science
	

	d. Social Studies
	

	9. Additional time or opportunities to learn are provided for eligible students
	Examples exist that primary consideration is given to providing additional learning time, including extended time programs that are provided to eligible students (e.g., schedule of programs for before school, after school, extended school year or summer school. Other possibilities may include activities for work at home, take home computers, or materials for students with related support for parents).

Strand II: Leadership

School leaders create a school environment where everyone contributes to a cumulative purposeful and positive effect on student learning.

1. Instructional Leadership—School leaders create and sustain a context for learning that puts students’ learning first.
A. Educational Program—School leaders are knowledgeable about the school’s educational programs and act on this knowledge.
B. Instructional Support—School leaders set high expectations, communicate, monitor, support, and make adjustments to enhance instruction.
2. Shared Leadership—Structures and processes exist to support shared leadership in which all staff has collective responsibility for student learning.
A. School Culture & Climate—Staff creates an environment conducive to effective teaching for learning.
B. Continuous Improvement—Staff engages in collaborative inquiry focused on continuous improvement to increase student achievement.
3. Operational Resource Management—School leaders organize and manage the school to support teaching for learning.
A. Resource Allocation—School leaders allocate resources in alignment with the vision, mission, and educational goals of the school.
B. Operational Management—School leaders develop, implement and/or monitor policies and procedures for the operation of the school.

	
Indicators
	Evidence & Explanation

	1. School-level decision-making authority exists for program design
	Teachers, principals, and other school staff, parents and other community members, and students, where appropriate, are involved in the research-based decision-making process of the school for the design of these supplementary programs (e.g., minutes of SIP meetings showing participation of all stakeholder groups, Title I parent input documentation, parent advisory committee meeting minutes, grade level meeting minutes).

	2. School-level decision-making authority exists for program implementation
	Teachers, principals, other staff, parents, community members, and students, where appropriate, are involved in the implementation of the program (e.g., meeting minutes of SIP committee, parent advisory committee meeting minutes, surveys or questionnaires).

	3. Design of services is research-based
	The school improvement plan includes research-based program planning and use of program funds. The research is documented within the school improvement plan. Research-based study is rigorous, systematic, objective, reliable, valid and relevant.

	Indicators
	Evidence & Explanation

	4. Services are allowable in accordance with program legislation
	Documents and examples are provided demonstrating that State and Federal program services are allowable under legislative guidelines (e.g., Title I, Part A programs are providing identified students with the supplemental academic services.

	5. Only eligible students are served
	Materials are available documenting that program services are only provided to eligible students using appropriate and consistent criteria.

	6. Student selection criteria are used on an ongoing basis
	Students eligible for supplementary program services are identified on an ongoing basis (e.g., classroom assessments, running records, revised service logs or service plans).

	7. Eligibility criteria are consistent for students within each grade level
	Selection criteria are consistent for students within each grade level. The criteria used to select students for supplementary program services are the same for all teachers at each grade level (e.g., criteria for selection, grade-level log sheets, referral forms).

	The schoolwide criteria embedded in the School Improvement Plan include all required components:
	Documentation submitted to MDE three weeks prior to On Site Review or previously reviewed by contracted auditors. The language in the schoolwide school improvement plan rubric, will be pre-reviewed and the results will be discussed during the on site visit. The “High”, “Moderate” and “Change Required” ratings in the “top” boxes equate to the “Exceptional”, “Meets All Requirements” and “Requirements Not Met” from the schoolwide rubric. The “bottom” boxes indicate implementation of the component.

	
	The text included in indicators 8-18 lists all of the information from the “Meets All Requirements” column on the schoolwide rubric.

	8. Comprehensive Needs Assessment
	The school must document in the plan how it conducted the needs assessment, the results it obtained, and the conclusions it drew from those results.
It includes information from all four measures of data—student achievement data, school programs/process data, perceptions data (must include teachers and parents; student data is encouraged), and demographic data.
Goals are connected to priority needs, the needs assessment, and portray a clear and detailed analysis of multiple types of data.
The goals sufficiently address the needs of the whole school population, and special recognition is paid to meeting the needs of children who are disadvantaged. MDE consultant or contracted auditor will rate this indicator.

	Indicators
	Evidence & Explanation

	9. Schoolwide Reform Strategies
	Strategies are described in sufficient detail and are focused on helping ALL students reach the State’s standards.
Strategies increase the quality and quantity of instruction, using research-based methods and strategies.
Research-based reform strategies are aligned with the findings of the needs assessment.
Provides an enriched and accelerated curriculum for select students with plans in place to move toward all students.
Addresses the needs of all children in the school, but particularly the needs of students of target populations participating in the schoolwide program and moving toward meeting the needs of students representing all major subgroups participating in the schoolwide program.
Briefly addresses how the school will determine if these needs are met.
The school clearly explains how its schoolwide plan is aligned to its State improvement plan (PA 25 S.C. 380.1277) and NCA/AdvancED plan (if applicable);
or
The schoolwide plan appears to coordinate with State (PA 25 S.C. 380.1277) and local plan requirements.
Addresses the needs of all children in the school, but particularly the needs of students of target populations participating in the schoolwide program and moving toward meeting the needs of students representing all major subgroups participating in the schoolwide program.
Briefly addresses how the school will determine if these needs are met.
The school clearly explains how its schoolwide plan is aligned to its State improvement plan (PA 25 S.C. 380.1277) and NCA/AdvancED plan (if applicable);
or
The schoolwide plan appears to coordinate with State (PA 25 S.C. 380.1277) and local plan requirements. MDE consultant or contracted auditor will rate this indicator.

	10. Instruction by Highly Qualified Professional Staff (Teachers and Instructional Paraprofessionals)
	The plan provides an assurance statement that all instructional paraprofessionals meet the ESEA requirements for instructional paraprofessionals.
The plan provides an assurance statement that all teachers are highly qualified. MDE consultant or contracted auditor will rate this indicator.

	Indicators
	Evidence & Explanation

	11. Strategies to Attract High-Quality Highly Qualified Teachers to High-Need Schools
	The school has identified the teacher-turnover rate.
The school has identified the experience level of key teaching and learning personnel.
The school lists specific initiative(s), at the district and school level, to attract and keep high quality teachers regardless of the turnover rate.
If there is a high turnover rate, the school has described some initiatives it has implemented to try and lower the rate. MDE consultant or contracted auditor will rate this indicator.

	12. High-Quality and Ongoing Professional Development
	Staff receives ongoing and sustained professional development that is aligned with the comprehensive needs assessment and with the goals of the school improvement plan.
Specific professional development is articulated within the plan. MDE consultant or contracted auditor will rate this indicator.

	13. Strategies to Increase Parental Involvement
	Parents were clearly involved in the design, implementation, and evaluation of the schoolwide plan.
The plan includes an assurance that a school-level parental involvement policy exists, meeting ESEA requirements of Section 1118. The policy is attached to this plan.
Activities outlined in Section 1118 (e) (1) through (5) and (14) and Section 1118 (f) must be clearly included in the plan.
The schoolwide plan describes how it plans to evaluate the parental involvement component of the schoolwide plan.
The school explains how the results of the evaluation will be used to improve the schoolwide program.
The plan includes the description of the development of the school-parent compact which addresses all parents, students, and teachers; and describes a true partnership for learning between the home and school.
The school-parent compact is used annually at elementary-level parent teacher conferences.
The school-parent compact is attached.
The plan meets comprehensive plan requirement #4: Describes how the school will provide individual student academic assessment results in a language the parents can understand, including an interpretation of those results, to the parent of a child who participates in the academic assessments required by Section 1111(b)(3). MDE consultant or contracted auditor will rate this indicator.

	Indicators
	Evidence & Explanation

	14. Preschool Transition Strategies
	The school has a plan for connecting with preschool age children that involves more than a once a year visitation to the kindergarten classroom.
The preschool transitioning program includes providing training to preschool parents and/or preschool teachers on the skills these students will need when they enter kindergarten.
OR
The school serves only middle school or high school grades and does not need to address preschool transitioning. MDE consultant or contracted auditor will rate this indicator.

	15. Teacher Participation in Making Assessment Decisions
	The plan provides an assurance that teachers have input into the decisions regarding the use of school-based academic assessments.
The plan provides an assurance that teachers are involved in student achievement data analysis to improve the academic achievement of all students. MDE consultant or contracted auditor will rate this indicator.

	16. Timely and Additional Assistance to Students Having Difficulty Mastering the Standards
	The school has a process in place to identify students experiencing difficulty mastering the State’s academic achievement assessment standards at an advanced or proficient level.
Timely, effective, additional assistance is provided to assist students experiencing difficulty mastering the State’s academic achievement assessment standards at an advanced or proficient level.
Differentiated instruction is articulated in the plan. It is clear that students’ individual needs are being addressed in the classroom. MDE consultant or contracted auditor will rate this indicator.

	17. Coordination and Integration of Federal, State and Local Programs and Resources
	All programs and resources are coordinated and integrated toward the achievement of the schoolwide goals.
The plan meets comprehensive plan requirement #2: Describes how the school will use resources under this part and from other sources to implement those components.
The plan meets comprehensive plan requirement #3: Includes a list of State educational agency and local educational agency programs and other Federal programs under subsection (a)(3) that will be consolidated in the Schoolwide program.
The plan coordinates and integrates the following Federal, State and local programs and services in a manner applicable to the grade level: violence prevention programs, nutrition programs, housing programs, Head Start, adult education, vocational and technical education, and job training. MDE consultant or contracted auditor will rate this indicator.

	18. Evaluation
	The plan provides an evaluation process for meeting regulation 200.26(c). MDE consultant or contracted auditor will rate this indicator.

	
Indicators
	Evidence & Explanation

	The targeted assistance criteria embedded in the School Improvement Plan includes all required components:
	Documentation submitted to MDE three weeks prior to On Site Review or previously reviewed by contracted auditors. The language in the targeted school improvement plan rubric will be pre-reviewed and the results will be discussed during the on site visit. The “High”, “Moderate” and “Change Required” ratings in the “top” boxes equate to the “Exceptional”, “Meets All Requirements” and “Requirements Not Met” from the schoolwide rubric. The “bottom” boxes indicate implementation of the component.

	
	The text included in indicators 19-28 lists all of the information from the “Meets All Requirements” column on the targeted assistance rubric.

	19. Needs Assessment
	The targeted assistance (TA) school describes in the program plan how it conducted the needs assessment and the process to identify children who are failing or most at risk of failing to meet the state core curriculum standards in the four core academic areas.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]The TA program plan lists the multiple, educationally related, objective criteria established for the needs assessment process consistent by grade level and content area to identify children who are failing or most at risk of failing to meet the state core curriculum standards in the four core academic areas.
If Appropriate: The TA program plan describes the identification process for preschool through grade 2 if based solely on criteria such as, teacher judgment, interviews with parents and developmentally appropriate measures that determine which children are failing or most at risk of failing to meet the State’s challenging content and student performance standards. MDE consultant or contracted auditor will rate this indicator.

	20. Services for Eligible Students
	Title I, Part A program services are adequately described in sufficient detail to ensure supplemental assistance to eligible children who are failing, or most at risk of failing, to meet the state core curriculum standards in the four core academic areas. MDE consultant or contracted auditor will rate this indicator.

	21. Incorporated Into Existing School Program Planning
	The TA program plan contains a description of how program planning for Title I, Part A students is incorporated into the existing School Improvement planning process. MDE consultant or contracted auditor will rate this indicator.

	Indicators
	Evidence & Explanation

	22. Instructional Strategies
	The TA program plan includes a description of instructional strategies in sufficient detail. The instructional strategies are focused on helping eligible students who are failing or most at risk of failing to meet the state core curriculum standards in the four core curriculum academic areas.
Specific instructional strategies are scientifically research-based to ensure that effective methods will be utilized to improve student academic achievement.
Ample evidence is provided that extended (supplemental) learning time to help provide an accelerated high quality curriculum is available. The program plan indicates that students are rarely pulled from their regular classroom and receive supplemental instruction through extended learning opportunities. MDE consultant or contracted auditor will rate this indicator.

	23. Title I and Regular Education Coordination
	The TA program plan contains a complete description of ongoing coordination and integration between regular education and the supplemental Title I, Part A program including services for children with Limited English Proficiency, if applicable.
The TA program plan includes a description of the transition plan for preschool age children that involves more than a once a year visitation to the kindergarten classroom.
OR
The school serves only middle school or high school grades and does not need to address preschool transitioning. MDE consultant or contracted auditor will rate this indicator.

	24. Instruction by Highly Qualified Staff (Teachers and Instructional Paraprofessionals)
	The TA program plan provides an assurance statement that all Title I, Part A instructional paraprofessionals meet the ESEA requirements.
The program plan provides an assurance statement that all teachers are highly qualified. MDE consultant or contracted auditor will rate this indicator.

	25. High-Quality and Ongoing Professional Development
	The TA program plan describes opportunities for ongoing and sustained professional development for teachers, principals and paraprofessionals, including, if appropriate, pupil services personnel, parents and other staff who work with Title I, Part A eligible children in the TA program or in the regular education program.
Specific professional development is articulated within the TA program plan. MDE consultant or contracted auditor will rate this indicator.

	Indicators
	Evidence & Explanation

	26. Strategies to Increase Parental Involvement
	Parents were clearly involved in the design, implementation, and evaluation of the TA program plan.
The school-level parental involvement policy is attached to this plan.
The plan contains a description of the activities outlined in Section 1118(e)(1)-(5) and (14) and Section 1118(f)
The plan describes how it intends to evaluate the parental involvement activities.
The plan includes the description of the development of the school-parent compact.
An assurance is provided that the school-parent compact is addressed annually at elementary-level parent teacher conferences.
The school-parent compact is attached.
The plan does meet comprehensive plan requirement #4: Describes how the school will provide individual student academic assessment results in a language the parents can understand, including an interpretation of those results, to the parent of a child who participates in the academic assessments required by State Plan Section 1111(b)(3). MDE consultant or contracted auditor will rate this indicator.

	27. Coordination of Title I and Other Resources
	The TA program plan describes the coordination and integration of Federal, State and local programs.
The TA program plan coordinates with programs supported under ESEA in a manner applicable to the grade levels of the school: violence prevention programs, nutrition programs, housing programs, Head Start, adult education, vocational and technical education, and job training. MDE consultant or contracted auditor will rate this indicator.

	28. Ongoing Review of Student Progress
	The TA program plan describes how progress of participating children is reviewed, on an ongoing basis, to revise the TA program if necessary to provide supplemental learning opportunities to enable such children to meet the State’s challenging student achievement standards.
The TA program plan describes how progress of participating children is reviewed, on an ongoing basis, to revise the TA program if necessary to provide training for teachers to identify students who need additional assistance or training on how to implement student achievement standards in the classroom. MDE consultant or contracted auditor will rate this indicator.

Strand III: Personnel & Professional Learning

The school has highly qualified personnel who continually acquire and use skills, knowledge, attitudes and beliefs necessary to create a culture with high levels of learning for all.

1. Personnel Qualifications—School/district staff qualifications, knowledge and skills support student learning.
A. Requirements—Staff meet requirements for position held.
B. Skills, Knowledge, Dispositions—Staff has the professional skills to be effective in their positions.
***Refer to highly qualified on the District Study Guide
2.	Professional Learning—Educators in schools/districts acquire or enhance the knowledge, skills, attitudes, and beliefs necessary to create high levels of learning for all students (National Staff Development Council).
A. Collaboration—Professional learning is conducted with colleagues across the school/district on improving staff practices and student achievement.
B. Content & Pedagogy—Professional learning at schools/districts emphasize both content and pedagogy of teaching for learning.
C. Alignment—School/district professional learning is needs-based, aligned, job-embedded, and results-driven.

	
Indicators
	Evidence & Explanation

	1. [bookmark: _Hlk269886448]The written professional development plan is based on needs assessment data
	The principals, teachers, parents and other school staff are involved collaboratively in the planning and implementation of research-based staff development using the needs assessment data. The professional development plan focuses on areas of need that supports student achievement. The professional development plan addresses subject matter knowledge and teacher skills. It also is planned with input of staff to improve effective instructional practices and based upon a needs assessment of teachers, paraprofessionals and other staff that influences the professional development plan. (e.g., staff and parent surveys, minutes of collaboration meetings).

	2. The written professional development plan is designed through a collaborative effort of all required stakeholders
	The principals, teachers, parents and other school staff are involved collaboratively in the planning and implementation of research-based staff development using the needs assessment data. The professional development plan focuses on areas of need that supports student achievement. The professional development plan addresses subject matter knowledge and teacher skills. It also is planned with input of staff to improve effective instructional practices and based upon a needs assessment of teachers, paraprofessionals and other staff that influences the professional development plan. (e.g., staff and parent surveys, minutes of collaboration meetings).

	Indicators
	Evidence & Explanation

	4. Principals, teachers, other school staff and parents, if appropriate, participate in sustained, in-depth professional development
	Principals, teachers, parents and other school staff participate in professional development activities resulting in an improved program for meeting the needs of students. The professional development activities are sustained, in-depth, and ongoing and align with the school improvement goals and strategies (e.g., written plan, committee members, and minutes from meetings). Parents are involved in development and participate in professional development as appropriate.

	5. The written professional development plan supports content areas identified for improvement if applicable for a Focus or Priority School
	Evidence exists that professional development is provided in content areas in which the school is identified for Title I improvement (e.g., MEAP scores, AYP report, measures of student achievement).

Strand IV: School & Community Relations

The school staff maintains purposeful, active, positive relationships with families of its students and with the community in which it operates to support student learning.

1. Parent/Family Involvement—Schools actively and continuously involve parents and families in student learning and other school activities.
A. Communication—School/parent/family communications are two-way, ongoing, and meaningful.
B. Engagement—Schools have a systematic approach that encompasses a variety of meaningful activities/actions that engage parents/families as partners in helping students and schools succeed.
2. Community Involvement—The community-at-large is supportive of and involved in student learning and other school activities.
A. Communication—Communications within the community are welcoming, visible, purposeful, and take into account diverse populations.
B. Engagement—The school and community work collaboratively and share resources in order to strengthen student, family, and community learning.

	
Indicators
	Evidence & Explanation

	1. The school reports individual student achievement to parents
	Evidence exists that individual student achievement is reported to parents (e.g., report cards, MEAP individual student reports, parent/teacher conference schedule or progress reports).
a. Reports regarding their child’s progress are provided to parents on a regular basis.
b. Multiple reporting methods are used between the teacher and parents.

	2. A school-parent compact is used at least annually to facilitate an ongoing partnership between home and school to increase student achievement
	Parents have been involved in development of a school-parent compact for each school. The school-parent compact includes ways to establish partnership between home and school.

	3. Annually, in elementary schools, the school-parent compact is discussed as it relates to the individual child’s achievements during parent / teacher conferences
	Parents have been involved in development of a school-parent compact for each school. The school-parent compact includes ways to establish partnership between home and school. At the elementary level the school-parent compact is discussed annually at a parent/teacher conference.

	Indicators
	Evidence & Explanation

	4. An annual parent meeting is held to inform parents of requirements and solicit participation
	The annual Title I parent meeting is held (e.g., agenda with topics covered, includes program explanation and how parents can become involved in the program planning and evaluation).

	5. The school has a parental involvement plan that includes all the requirements for school buildings per Section 1118 of ESEA
	Documentation submitted to MDE three weeks prior to On Site Review. A copy of the school’s parental involvement plan or the adoption of the district policy is available (e.g., available in published parent handbook, school calendar or newsletters). The district has a parental involvement policy and its related school parental involvement plan contain all required Title I, Part A components [Sec. 1118]. MDE consultant will rate this indicator.
Section 1118 of Title I legislation uses the word, “policy” for school-level parental involvement documentation. MDE has chosen to use the word, “plan” in lieu of, “policy” to clarify that school-level parental involvement documents are not formal board-approved “policies”. Section 1118 legislation requests school staff and parents to plan, implement and evaluate planned parental involvement activities.

	6. The school has implemented the parental involvement plan per Section 1118 of ESEA
	Evidence exists that all required elements of the parent involvement plan have been implemented (e.g., agendas, sign-ins, surveys, evaluation forms, workshop materials, etc.)

	7. Parents are involved planning, review, and evaluation of programs
	Evidence exists that parents are involved in an organized, ongoing and timely manner in the planning of programs (e.g., an agenda, minutes, sign-in sheets from meetings, surveys).

	8. Strategies are used to help families support their children’s education
	Opportunities for parent in-service are provided (e.g., parent training, indicators of volunteerism such as sign-in sheets, volunteer lists, evidence of parent night activities, childcare, home school liaison, or transportation, newsletters, workshop proposals/flyers, communications in home language).

	9. Support is provided to parents to build capacity for effective parental involvement
	Opportunities for parent in-service are provided (e.g., parent training, indicators of volunteerism such as sign-in sheets, volunteer lists, evidence of parent night activities, childcare, home school liaison, or transportation, newsletters, workshop proposals/flyers, communications in home language).

	10. Parents are involved in the evaluation of parent involvement activities
	Parents evaluate the effectiveness of parent involvement activities (e.g., surveys, agenda, minutes, sign-in sheets of meetings, copies of evaluation forms, questionnaires or discussions for evaluation purposes).

	Indicators
	Evidence & Explanation

	11. Support is provided to staff to build capacity for effective parental involvement
	Evidence exists that assistance such as training is provided to staff to improve parent involvement. As a result of the training evidence exists that school staff is more responsive and accessible to parents (e.g., in-service training, action resulting from parent surveys, literature and tips for teachers).
Evidence exists of training and support materials for staff to help them engage and communicate with parents in their own language and according to their own cultural norms, such as Ruby Payne materials or Joyce Epstein’s curriculum.

	12. Staff coordinates instructional and school-based support services to meet individual student needs
	Particularly in a schoolwide school, evidence exists that coordinated support services are provided to address at risk issues that impact student learning (e.g., counseling, student study teams, minutes from coordinated services meetings, observation surveys, individual student records/logs.
Evidence exists that staff coordinate instructional and internal support services to meet individual students’ needs (e.g., minutes from grade level meetings, child study team meetings, and staff meetings). If a schoolwide school has these programs, LEP students should receive supplementary instruction using all the programs available (Title I, Part A;
Title I, Part C; Title II; Title III, Refugee Children School Impact).

	13. Student services are coordinated with appropriate community services
	Evidence exists that district staff coordinates student services in collaboration with appropriate community service providers (e.g., referrals, student anecdotal records to facilitate health and social services, etc.).

	14. Coordinated community support services are available to impact student learning
	Evidence that the school has proactively sought community partnerships and support services for its students.

	15. Multiple strategies are used to communicate with the community
	Opportunities for parent in-service are provided (e.g., parent training, indicators of volunteerism such as sign-in sheets, volunteer lists, evidence of parent night activities, childcare, home school liaison, or transportation, newsletters, workshop proposals/flyers, communications in home language).
Regular reports are provided to parents on their children’s progress.
Multi-faceted communication sources are used between the teacher and parents including parent/teacher conferences, web-based communication, emails, etc.

Strand V: Data & Information Management

Schools/districts have a system for managing data and information in order to inform decisions to improve student achievement.

1. Data Management—The school has policies, procedures, and systems for the generation, collection, storage, and retrieval of its data.
A. Data Generation, Identification, and Collection—Schools have a process for the generation, identification, and collection of student and school information.
B. Data Accessibility—The appropriate information and data are readily accessible.
C. Data Support—The system provides multiple types and sources of data.
2. Information Management—The school/district staff collaborate to derive information from data and use it to support decisions.
A. Analysis & Interpretation—Staff use appropriate methods to examine data and collaboratively determine its possible meaning.
B. Applications—Data are used to inform school decisions including monitoring and adjusting teaching for learning.

	
Indicators
	Evidence & Explanation

	1. Program services are evaluated annually for effectiveness and impact on student achievement
	Program services reflect the student needs identified by the assessment data. End of year evaluation data is used to design the program for the following school year.

	2. Data must be disaggregated for instructional purposes for all subgroups of 10 or more at least annually
	This disaggregated data is not meant to be published due to the low number of students included in the count, however, it should be considered an emerging subgroup and reviewed annually to ensure appropriate interventions and services are provided to these small subgroups.

	3. Annual review of disaggregated student achievement data, collected from State and other assessments, is used to monitor and adjust instructional programs:
	Program services should include interventions and specific strategies to address the needs of specific subgroups. Needs must be identified through the disaggregation of student achievement data. In Michigan, a subgroup by definition under AYP, is thirty or more.

	a. Gender
	

	b. Migrant status
	

	c. Limited English proficient
	

	d. Race / ethnicity
	

	e. Students with disabilities
	

	f. Socioeconomic status
	

[bookmark: _GoBack]
Updated 11/27/13		Page 17
image1.jpeg
MICHIGANN,
Fducation

