Evaluating the School Strategic Plan Components
Title I Rubric for Schoolwide Projects
	Category
	Criteria
Bulleted lists indicate items to be addressed within sections of the plan.
	Meets

Compliance
	Needs Improvement

	Planning Committee

	· The stakeholders represent various school groups or committees that can assist in aligning improvement efforts toward common goals.

· The stakeholders will remain active in the support and implementation of the plan beyond the original completion.
· Title I teachers are part of the planning committee.
Comments:

	
	

	Planning Committee Narrative
	· Where required, the plan is written in consultation with teachers, principals, parents, and others in the community as deemed appropriate by the school: Documentation (i.e., agendas, minutes, and attendance rosters) is maintained for Federal monitoring purposes.
· The plan committee meets regularly to review and evaluate progress on the goals, objectives, and actions.

Comments:

	
	

	Core Beliefs

and

Mission Statement
	· The core beliefs reflect qualities of highly effective schools.
· The mission statement conveys what the school is striving to accomplish to prepare students for the 21st century.
· The mission statement is easy for every staff member to remember.
Comments:

	
	

	Data Analysis
	· Data analysis has been completed annually and includes a narrative summary for each of the categories below.

· Key Outcome Indicators

· External Trends

· Student Achievement

· Other Student Outcomes

· Analysis of Culture, Conditions and Practices
· OEPA Analysis

· Framework for Literacy

· 21st Century Framework
· The school has determined the root causes for identified deficiencies.
Comments:

	
	

	Prioritized Strategic Issues
	· Prioritized strategic issues have been identified for the school based on the needs assessment.
Comments:

	
	

	Category
	Criteria
Bulleted lists indicate items to be addressed within sections of the plan.
	Meets

Compliance
	Needs Improvement

	Goals

Objectives

	· Goals align with the needs assessment and address reading/language arts and mathematics.
· Objectives are written to target specific measurable outcomes related to the goal and subgroups that did not meet AYP.
Comments:

	
	

	Action Steps
	· Actions describe how the goals and objectives will be accomplished.

· Action steps are detailed, sequential steps to be taken to implement the strategies selected.

· Action Steps are detailed enough to act as a monitoring process for the principal/district Title I director.
· Action steps describe how the school plans to review and evaluate progress on the goals, objectives, and actions. (e.g., benchmark 3 times per year using Acuity)
Comments:
	
	

	Professional

Development Plan for each goal

	· Professional development activities correlate to the goals and objectives.

· Professional development activities reflect sustained, on-going quality training.

· Professional development activities reflect a variety of delivery methods including such things as professional learning communities, reflective practice, trainer-led sessions, and on-line professional development.

· The plan incorporates a teacher-mentoring/coaching component, if the school is identified for improvement. (applicable to Title I schools identified for improvement)
Comments:

	
	

	Parental Involvement
	The plan includes objectives/action steps that support the implementation of the following guiding principles:

· The plan embeds parental involvement throughout.

· High expectations for parents, families and community members to become partners in education are clearly communicated throughout the plan.

· Celebrating success of students to encourage success.

· Utilizing the community to provide resources to strengthen school programs, families, and community members in improving student achievement.
· Current county/school parent involvement initiatives are listed.

	
	

	
	Title I Components
	
	

	Category
	Criteria
Bulleted lists indicate items to be addressed within sections of the plan.
	Meets

Compliance
	Needs Improvement

	Staff Certifications

/Qualifications
	1a. Provide instruction by highly qualified teachers
· List of ALL staff members includes name, job assignment and certifications.
· Title I funded staff are clearly identified.
· Title I funded staff are listed in the WVEIS HQT data base with appropriate coding (e.g. Title I Reading: 4809, Title I Math: 3049) to match teaching assignments listed in the plan.
· All non-Title I staff are listed in the WVEIS HQT data base with proper coding.
· Qualifications of all paraprofessionals are listed.

Comments:

	
	

	Highly Qualified Teachers
	1b. Highly Qualified Teachers: Describes the strategies utilized by the school to attract and retain highly qualified teachers. This section must address the question- What does the school do to provide support and encourage the retention of teachers in their building?
· The school strategies should be aligned with the district procedures for increasing the percentage of highly qualified teachers.

· Specific school activities are included in the narrative (e.g., team building activities, peer observations, coaching/mentoring, providing laptop and portable unit for each teacher).
Comments:

	
	

	Staff Utilization
	2. Staff utilization: List the number of Title I funded staff members for each subject area or position. Describe the utilization of each Title I funded staff including the model of delivery for the Title I services and grades served.
· Delivery model is clearly indicated (e.g. in class, pullout, replacement, interventionist).

· Utilization of the Title I staff is clearly described (e.g., assigned grade levels and content areas).

· Utilization of Title I staff clearly addresses student deficiencies as derived from data analysis.
· Includes instructional paraprofessional assignments.

· Paraprofessionals must be assigned to work under the direct supervision of a teacher.

Comments:

	
	

	Program Overview
	3. Program Overview: Provide a description of how the school will implement a program that addresses the needs of all children in the school, but particularly the needs of low-achieving children and those at risk of not meeting state standards.

· Narrative describes how the Title I program addresses the needs of all students.

· Narrative describes how additional instruction is provided for low achieving students.
· Narrative describes extended time programs (e.g., extended day/year).

Comments:

	
	

	Category
	Criteria
Bulleted lists indicate items to be addressed within sections of the plan.
	Meets

Compliance
	Needs Improvement

	Transition Plan

	4. Transition Plan

· Specific activities are described that address the transition of children from early childhood programs (e.g., Head Start, private preschools) to elementary schools.

· The school provides an opportunity for the child and his/her family to visit the setting in which the child is transitioning.

· Written information is distributed to parents and guardians regarding kindergarten registration and expectations.

Comments:

	
	

	Parent Trainings

and Workshops
	5. Parent Involvement

Parent trainings and workshops are listed in the chart.
· Training and other activities focus on assisting parents in the understanding of child development, child rearing, and ways to assist their child with academics.

· Parent trainings/workshops include specific information such as titles of sessions, presenters, and dates.
· Lists an annual meeting to describe the Title I program.
Other Activities and Correspondence for Parent Involvement

· Lists other media and correspondence used to provide parents information.
· Identifies the frequency of correspondence.
Comments:

	
	

	Parent Involvement
Policy
	6a. Parent involvement policy

· The parent involvement policy is aligned with the ED template and includes all required components.
Comments:

	
	

	School/Parent

Compact
	6b. School-Parent Compact

· The school/parent compact is aligned with the ED template and includes all required components.

Comments:

	
	

	Parent Involvement Planning, Implementation, Evaluation

of the Title I Program
	7. Parent Involvement Planning: Describe how parents are involved in the planning, implementation, and evaluation for the Title I program. The narrative addresses the following items:

· Provides an annual meeting for reviewing and revising the school/parent compact and parent involvement policy.

· Parents and community representatives are involved in the development of the school strategic plan.

· The school’s five year strategic plan is available to all parents for review prior to submission.

· Parents are actively involved in the implementation and evaluation of the Title I program.

Comments:

	
	

	Category
	Criteria
Bulleted lists indicate items to be addressed within sections of the plan.
	Meets

Compliance
	Needs Improvement

	Coordination and Integration of Federal, State and Local Services and Programs
	8. Coordination of the Program: Describe how the school coordinates and integrates federal, state and local services and programs with the school’s Title I program.

· The school’s extended day/year programs are described if not provided as part of the school’s Title I program (e.g., Energy Express, 21st Century after school programs).

· A description of the school’s integrated programs is included (e.g., character education, violence prevention, nutrition, etc.).

Comments:

	
	

	Teacher Involvement in the

Utilization of Academic Assessments to Impact Instruction
	9. Describe the procedures the school utilizes to include teachers in decisions regarding the use of academic assessments. The narrative should address the following items:

· Describes the methods used to identify at-risk students (e.g., formative assessments and progress monitoring).

· Identifies the procedures for ensuring additional academic assistance (e.g., three tiered instructional model for reading and mathematics).

· Describes how an instructional intervention team is utilized to review the results of benchmark testing and progress monitoring to determine interventions needed for students to achieve proficiency.

· Describes how Title I teacher schedules are adjusted based on assessment data.

· Describes how teachers’ classroom instructional strategies are adjusted based on the results of formative assessments.

Comments:

	
	

	Title I Program Evaluation
	10. Describe how the school annually evaluates the implementation of and the results achieved by the school wide program. The narrative should address the following items:
· Title I program evaluation is completed annually.

· The results of WESTEST are compared to the school’s goals, objectives and trend data.

· Parent and teacher surveys are conducted annually.

· The results of principal walkthroughs are used to evaluate the implementation of specific instructional strategies.

Comments:

	
	

	Professional Development

Narrative
	11. Professional Development: 1) Describe how the school provides embedded, sustained professional development for teachers, 2)
Describe the professional development provided annually to assist teachers to effectively working with parents.
· The narrative describes how the school provides embedded professional development and indicates how the embedded professional development is monitored and evaluated for effectiveness.

· The narrative describes specific activities incorporated by the school to train teachers to better work with parents as partners in the education process.

Comments:

	
	

PAGE
1
Revised for 10-11 school year

Pages 1 and 2 reflect strategic plan requirement Pages 3-5 address federal program compliance

