SRG Educator Survey Tables 2013 and 2014
[N: 2013=1,146; 2014=948]

[bookmark: _Toc30317185][bookmark: _Toc30486488][bookmark: _Toc30488003][bookmark: _Toc141168429][bookmark: _Toc142906782][bookmark: _Toc410726829]Appendix A

Principal Survey Instrument

	SRG Final Evaluation Report
	Appendix A

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	Appendix A

SRG Principal Survey 2014

Introduction

This survey is being administered by the University of Massachusetts Donahue Institute (UMDI), which has been contracted by the Massachusetts Department of Elementary and Secondary Education (ESE) to conduct an independent third party program evaluation of the School Redesign Grant program (Fund Codes 511 and 767). In your district, this grant-funded school redesign initiative may be referred to as “SRG,” or “School Improvement Grant (SIG),” or “School Turnaround Grant (STG).” In this survey, for simplicity, we will use “SRG” to mean the ESE-funded initiative to support school redesign plans.

Please note that UMDI is not evaluating you or your school We are interested in your assessment of the effectiveness and usefulness of some components of the redesign processes and activities, and in your perspective on aspects of the redesign efforts at your school.

Survey results will be aggregated across all SRG principals in the Commonwealth in all reports and no individual will be linked to any results. If any of the open-ended comments are used in the report, all identifying information (such as names of schools or names of individuals, for example) will be deleted. By completing the survey, you consent to let UMDI use your responses and comments anonymously in UMDI’s SRG evaluation reports. We are interested in your assessment of the effectiveness and usefulness of some components of the redesign processes and activities, and in your perspective on aspects of the redesign efforts at your school. The survey consists of seven sections, and includes both multiple choice questions and short, open-ended responses. The survey will take approximately 20 minutes to complete. Please read the questions carefully and review all of the response choices before making your selections.

Directions for Navigating the Survey: As you take the survey, please use the arrows at the bottom of the page (not those on the browser navigation bar) to move through the pages. If you need to leave the survey before you are finished, simply exit out of the survey. To return to the survey, click on the link in your email message again and you will be taken to the page where you left off. When you reach the end, click on "Done" to submit the information you entered.

Thank you for contributing to the improvement of the SRG program.

I. Background Information

How long have you been an educator?
1 – 6 months
7 months – 11 months
1 – 2 years
3 – 4 years
5 – 6 years
7 – 8 years
9 –10 years
More than 10 years

How long have you been a school principal (at this school and elsewhere)?
1 – 6 months
7 months – 11 months
1 – 2 years
3 – 4 years
5 – 6 years
7 – 8 years
9 –10 years
More than 10 years

How long have you been the principal at your current school?
1 – 6 months
7 months – 11 months
1 – 2 years
3 – 4 years
5 – 6 years
7 – 8 years
9 – 10 years
More than 10 years

How long have you worked in your current school district?
1 – 6 months
7 months – 11 months
1 – 2 years
3 – 4 years
5 – 6 years
7 – 8 years
9 – 10 years
More than 10 years

II. Perspectives on your Role in the Redesign Mission

There are numerous ideas about the role of the principal in school turnaround efforts, as well as concern for the well-being of individuals who assume this challenging role. In this section we are interested in your perspectives, based on your experiences thus far as a redesign principal.

For a multitude of reasons, but especially the pressure to make rapid changes in student achievement, “burnout” has been identified as a potential risk for principals in turnaround schools.

To what degree do you recognize the potential for, or are you already experiencing, signs of burnout as the leader of a redesign school?
To a great extent
To some extent
Not at all
Too soon to tell

What measures, if any, protect you from burnout? (Choose all that apply.)
Ongoing communications with ESE (“think partner,” troubleshooting)
Collegial networks (principals’ networks, turnaround networks, etc.)
Professional associations
Incentives and rewards for successful performance (stipends, contractual conditions)
Distributed leadership: shared responsibility across school teams
Ongoing communications with the district
No measures in place
Other (please specify): ____________________

Now we are going to ask you to think about the support you receive from your district as a redesign principal.

How does the district support you in your role as a redesign principal? (Choose all that apply.)

Formal assessment of my job performance (involving use of a rubric or protocol, scheduled assessments/observations, formalized feedback)
Formal coaching and/or mentoring to support my leadership of the school (e.g., from an individual, advisory team, or outside consultant)
Informal assessment and/or mentoring provided by a district leader
Open-door policies at the district that allow me to share both challenges and successes with district staff or leaders
District staff or leaders from whom I can solicit support or feedback
Facilitating and coordinating external partnerships in the redesign efforts
Monitoring external partnerships
Facilitating professional networks (principal network, urban district network, turnaround network)
Other (please specify): ____________________

Which one, if any, of the district-provided supports do you believe has contributed most to your success as a redesign principal? Please provide a short explanation of your answer.

How could the district improve the support it provides to you as a redesign principal? Keep in mind that your comments will be anonymous and aggregated with all other responses in our report.

How accessible are the district leaders/staff who oversee the redesign efforts?
Always accessible
Usually accessible
Sometimes accessible
Rarely accessible

How much autonomy do you have from the district?
Nearly complete autonomy: I make most decisions independently of the district.
Some autonomy: I can make some decisions without them, but not others.
Little autonomy: I make very few decisions without the district.

Continuing to think about autonomy, for each of the areas listed below, indicate whether you could benefit from increased or decreased district involvement. You can also indicate that no change is needed, or it is too soon to tell.

	
	Increased involvement
	Decreased involvement
	No change in involvement needed
	Too soon to tell

	Budgets and expenditures
	
	
	
	

	Curriculum
	
	
	
	

	Tiered instruction practices
	
	
	
	

	Staffing – personnel and schedules
	
	
	
	

	Student behavior management
	
	
	
	

	Family outreach and relations
	
	
	
	

	Student data management and analysis
	
	
	
	

	Community partnerships
	
	
	
	

	The principal’s (your) professional development
	
	
	
	

	Development of team leadership
	
	
	
	

	Staff professional development
	
	
	
	

	Sustainability planning
	
	
	
	

In your view, how, if at all, does autonomy from the district make a difference, in terms of your ability to lead the school toward its redesign goals?

Are there any other factors that we should be aware of that support or constrain you in your role as a redesign principal?

Thank you for your participation in the survey thus far. The remaining sections ask for your thoughts on District Support for your School, Turnaround Strategies, Resources, and ESE’s implementation of the program.

III. District Support for your School

ESE is asking districts to play an active role in the turnaround or transformation of SRG schools, including accepting responsibility for schools’ progress. In this section, we ask first about the frequency of district-provided supports, and second about the usefulness of district-provided supports.

Do the following happen with enough frequency to further continual progress at your school?
	
	More than enough
	Enough
	Not enough
	Not at all
	Too soon to tell

	Meetings with district staff to review your school’s performance
	
	
	
	
	

	Meetings with district staff to discuss your school’s needs
	
	
	
	
	

	District monitoring of your school’s progress and results through collection and analyses of data (such as student assessments, teacher attendance rates, and standardized test scores)
	
	
	
	
	

	Learning walks
	
	
	
	
	

To what extent was the district’s support in developing your school’s SRG renewal application(s) useful?
To a great extent
To some extent
Not at all
The district did not provide support in developing our school’s SRG renewal application(s)

To what extent was the district’s support in responding to SchoolWorks MSV reports useful?
To a great extent
To some extent
Not at all
The district did not provide support in responding to SchoolWorks MSV reports

How could the district’s support in responding to SchoolWorks MSV reports be improved?

For the questions below, select the responses that most closely match your experience of the usefulness of each activity or process addressed.

Overall, how useful are meetings with district staff (e.g., to review your school’s performance, to discuss your school’s needs)?
Very useful
Useful
Somewhat useful
Not useful
Too soon to tell
Not occurring at my school

From the list below, which are the most useful aspects of the district meetings? (Choose all that apply.)
District understands and articulates our school’s needs
District contributes expertise in some areas
Keeps our focus on our redesign goals
District shares responsibility for the work that needs to get done
Other (please specify): ____________________

What limitations make the district meetings less than effective? (Choose all that apply.)
District lacks expertise in some areas
Incomplete understanding of our school’s needs
Low district capacity (lack of staff, limited time)
Ineffective communication
Other (please specify): ____________________

How useful is district monitoring (excluding ESE’s SchoolWorks Site visits and Office of District and School Turnaround Accountability Reviews) of your school’s progress and results through collection and analyses of data (such as student assessments, teacher attendance rates, and standardized test scores)?
Very useful
Useful
Somewhat useful
Not useful
Too soon to tell
Not occurring at my school

From the list below, which are the most useful aspects of the district’s monitoring of your school’s progress? (Choose all that apply.)
District understands and articulates our school’s needs
District contributes expertise in specific areas
Keeps our focus on our redesign goals
District shares responsibility for the work that needs to get done
Other (please specify): ____________________

Still thinking about monitoring, what limitations make the district less than effective? (Choose all that apply.)
District lacks expertise in some areas
Incomplete understanding of our school’s needs
Low district capacity (lack of staff, limited time)
Ineffective communication
Other (please specify): ____________________

How useful is the district’s provision of data management services (e.g., staffing, collection of data, analysis, reporting, etc.)?
Very useful
Useful
Somewhat useful
Not useful
Too soon to tell
Not occurring at my school

From the list below, which are the most useful aspects of the district’s provision of data management services? (Choose all that apply.)
District understands and articulates our school’s needs
District contributes expertise in specific areas
Keeps our focus on our redesign goals
District shares responsibility for the work that needs to get done
Other (please specify): ____________________

Still thinking about data management services, what limitations make the district less than effective? (Choose all that apply.)
District lacks expertise in some areas of data management services
Incomplete understanding of our school’s needs
Low district capacity (lack of staff, limited time)
Ineffective communication
Other (please specify): ____________________

How useful is the evidence from the district’s learning walks?
Very useful
Useful
Somewhat useful
Not useful
Too soon to tell
It is not occurring at my school

From the list below, which were the most useful aspects of the district’s learning walks? (Choose all that apply.)
District understands and articulates our school’s needs
District contributes expertise in specific areas
Keeps our focus on our redesign goals
District shares responsibility for the work that needs to get done
Other (please specify): ____________________

Still thinking about learning walks, what limitations make the district less than effective? (Choose all that apply.)
District lacks expertise in this area
Incomplete understanding of our school’s needs
Low district capacity (lack of staff, limited time)
Ineffective communication
Other (please specify): ____________________

What happens to the information generated through the learning walks? (Choose all that apply.)
The district develops PD to support areas of weakness identified in the learning walks.
Feedback from the learning walks is provided to the teachers who were observed.
Results of the learning walks are discussed in professional learning communities at the school
School-based instructional specialists use the results to inform their work with staff and/or students.
School-based PD is identified to support areas of weakness identified in the learning walks.
To my knowledge, no further action takes place as a result.
Other (please specify): ____________________

How useful is the district’s assistance with sustainability planning?
Very useful
Useful
Somewhat useful
Not useful
Too soon to tell
It is not occurring at my school

From the list below, which are the most useful aspects of the district’s assistance with sustainability planning? (Choose all that apply.)
District understands and articulates our school’s needs
District contributes expertise in specific areas
Keeps our focus on our redesign goals
District shares responsibility for the work that needs to get done
Other (please specify): ____________________

Still thinking about sustainability planning, what limitations make the district less than effective? (Choose all that apply.)
District lacks expertise in this area
Incomplete understanding of our school’s needs
Low district capacity (lack of staff, limited time)
Ineffective communication
Other (please specify): ____________________

Is there anything else you would like us to know regarding the support your district provides your school in its redesign efforts? Are there any specific positive experiences or challenges you can share?

IV. Turnaround Strategies

In this section, we are interested in your opinion of the effectiveness of specific turnaround strategies in bringing your school closer to its redesign goals. In other words, are the strategies effective change-makers at your school?

A. Leadership Structures and Processes

How effective was the strategy of replacing school leaders in furthering your school’s redesign efforts (e.g., new principal, new assistant principals, deans, coordinators who were hired as part of the redesign plan)?
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

How effective was the process of fostering understanding of and commitment to your school’s redesign mission and goals?
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

How effective was the creation of a new leadership structure (e.g., teams, committees, roles and responsibilities that were defined and organized as part of the redesign plan)?
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

Thinking further about the new leadership structure at your school, how effective is the distribution of leadership responsibilities among individuals and/or teams?
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

Please comment on the new leadership structure in relation to bringing about change.

B. Effective Instruction Resources and Processes

Given your experience as an SRG principal thus far, how effective have the following strategies been in promoting change at your school?

Use of school-based instructional coaches (e.g., ELA, mathematics) and/or school-based specialists (e.g., ELL, special education, reading specialists):
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

Use of district-based instructional coaches (e.g., ELA, mathematics) and/or district-based specialists (e.g., ELL, special education, reading specialists):
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

[If respondent indicates that district-based coaches and/or specialists are not at all effective, then the following question will be displayed:

You indicated that the use of district-based coaches and/or specialists is not an effective strategy for school improvement. Please indicate the reasons for this. (Choose all that apply.)
The district-based coaches/specialists are not familiar with my school.
The district-based coaches/specialists are spread too thin/have insufficient time for us.
The district-based coaches have not established a good rapport with school staff.
Other (please specify): ____________________

Still thinking about strategies, how effective have the following been in promoting change at your school?

Use of formal structures for teacher collaboration (e.g., common planning time, grade level meetings, professional learning communities):
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

Restructuring the school day (e.g., for longer blocks, teacher collaboration, team meetings, PD)?
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

Tiered Instruction: Use of benchmark, formative, and summative assessments to place students and continually inform instruction.
Very effective
Effective
Somewhat effective
Not at all effective
Too soon to tell
Not yet occurring at my school

What makes restructuring the school day an effective strategy? What are the challenges of using this strategy?

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	A-13

Still thinking about strategies, how effective have the following been in promoting change at your school? Please indicate effectiveness of these strategies with regard to educators' professional growth.

	
	Promoting educators' professional growth

	
	Very effective (1)
	Effective (2)
	Somewhat effective (3)
	Not at all effective (4)
	Too soon to tell (5)
	Not yet occurring at my school (6)

	Common planning time (1)
	
	
	
	
	
	

	Grade level or team meetings (2)
	
	
	
	
	
	

	Professional Learning Communities (PLCs) (3)
	
	
	
	
	
	

	Extended School Day (4)
	
	
	
	
	
	

	Professional Development (5)
	
	
	
	
	
	

	Coaches/Specialists (6)
	
	
	
	
	
	

	External Partnerships (7)
	
	
	
	
	
	

	Data use and management (8)
	
	
	
	
	
	

	Distributed leadership (9)
	
	
	
	
	
	

	Social-emotional support and services (10)
	
	
	
	
	
	

	Family and Community Outreach (11)
	
	
	
	
	
	

	District support & resources (12)
	
	
	
	
	
	

	Union support of turnaround strategies (13)
	
	
	
	
	
	

Still thinking about strategies, how effective have the following been in promoting change at your school? Please indicate effectiveness of these strategies with regard to student learning

	
	Promoting student learning

	
	Very effective (1)
	Effective (2)
	Somewhat effective (3)
	Not at all effective (4)
	Too soon to tell (5)
	Not yet occurring at my school (6)

	Common planning time (1)
	
	
	
	
	
	

	Grade level or team meetings (2)
	
	
	
	
	
	

	Professional Learning Communities (PLCs) (3)
	
	
	
	
	
	

	Extended School Day (4)
	
	
	
	
	
	

	Professional Development (5)
	
	
	
	
	
	

	Coaches/Specialists (6)
	
	
	
	
	
	

	External Partnerships (7)
	
	
	
	
	
	

	Data use and management (8)
	
	
	
	
	
	

	Distributed leadership (9)
	
	
	
	
	
	

	Social-emotional support and services (10)
	
	
	
	
	
	

	Family and Community Outreach (11)
	
	
	
	
	
	

	District support & resources (12)
	
	
	
	
	
	

	Union support of turnaround strategies (13)
	
	
	
	
	
	

Thinking about tiered instruction, what, if any, are the primary challenges you face in terms of consistent implementation of tiered instruction methods? (Choose all that apply.) If there are no challenges, please select that item at the bottom of the list of items.
Inexperienced teachers.
Student behaviors.
No system for managing data.
No system for using assessment data.
Additional PD is needed so that teachers understand tiered instruction.
Additional PD is needed so that teachers can use data to inform instruction.
Many teachers lack strong behavior management skills.
The lack of a cohesive, well-articulated instructional plan that is relevant to all teachers.
Meeting the needs of English Language Learners.
Meeting the needs of the special education population.
Insufficient staff for provision of tiered instruction.
Scheduling limitations.
There are no challenges
Other (please specify): ____________________

Which extended time option(s) are being employed at your school? (Choose all that apply.)
Restructured school day
Additional minutes to school day
Additional time on weekends
Additional time during vacation weeks
Additional time in summer
Other (please describe): ____________________

To what extent has extended time been associated with improved student growth?
To a great extent
To some extent
Not at all
Too soon to tell
Don’t know

To what extent has extended time created opportunities for staff planning and collaboration?
To a great extent
To some extent
Not at all
Don’t know

C. Strategies to Address Students’ Social, Emotional, and Health Needs

 How effective have the following strategies been in promoting change at your school?
	
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not occurring

	Develop explicit safety expectations for students.
	
	
	
	
	
	

	Develop explicit behavior expectations for students.
	
	
	
	
	
	

	Develop explicit safety expectations for staff.
	
	
	
	
	
	

	Develop explicit behavior expectations for staff.
	
	
	
	
	
	

	Implement a school-wide system of support for students (such as social services, student support teams, counseling, nutrition, dental services, etc.).
	
	
	
	
	
	

	Form relationships between community partners and the school.
	
	
	
	
	
	

	Coordinate delivery of community services by community partners.
	
	
	
	
	
	

	Implement systems/processes that allow the school to work with families to address students’ social, emotional, and health needs.
	
	
	
	
	
	

	Share information about student progress with families.
	
	
	
	
	
	

	Share student progress information with appropriate community partners.
	
	
	
	
	
	

Please indicate which of the above strategies for promoting change at your school have been most effective and why.

D. School Redesign Planning and Evaluation Tools

Given your experience as an SRG principal thus far, how useful have the following tools been in promoting change at your school?
	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring

	SchoolWorks site monitoring visits
	
	
	
	
	
	

	Redesign application
	
	
	
	
	
	

	Redesign renewal application
	
	
	
	
	
	

	Measurable annual goals (MAGS)
	
	
	
	
	
	

	Implementation timelines and benchmarks
	
	
	
	
	
	

	Turnaround sustainability planning support
	
	
	
	
	
	

Please share any additional comments about these tools. For example, how were they useful to you and what kinds of challenges did they pose?

E. External Partnerships

 Please indicate the extent to which you believe the strategies below have been effective in making changes in your school. Please indicate “n/a” if not applicable.

	Forming partnerships with providers that…
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not yet occurring at my school

	Support curriculum and instruction
	
	
	
	
	
	

	Support the use of data to inform instruction
	
	
	
	
	
	

	Offer social services and supports to students
	
	
	
	
	
	

What are the barriers to effective partnerships in redesign efforts? (Choose all that apply.)
Lack of understanding among partners of the redesign goals
Competing agendas
Challenges to coordinating partners’ efforts
We have not experienced any barriers
Other (please specify): ____________________

V. Resources

In the following section, we ask about the resources available to your school. Please indicate your level of agreement with the following statements. (cohort 2, 3, 4)
	
	Strongly agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree
	Don’t know

	The school has sufficient funding to carry out the redesign plan and achieve its goals.
	
	
	
	
	
	

	The school has sufficient human resources to carry out the redesign plan and achieve its goals.
	
	
	
	
	
	

Please indicate your level of agreement with the following statements:

During our SRG grant period….(cohort 1)

	
	Strongly agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree
	Don’t know

	The school had sufficient funding to accomplish the goals of the redesign plan.
	
	
	
	
	
	

	The school had sufficient human resources to accomplish the goals of the redesign plan.

	
	
	
	
	
	

 (cohort 1) In our first year beyond the SRG funding period…..
	
	Strongly agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree
	Don’t know

	The school has sufficient funding to sustain the progress we achieved under SRG.
	
	
	
	
	
	

	The school has sufficient human resources to sustain the progress we achieved under SRG.

	
	
	
	
	
	

Did your school encounter any barriers to using the SRG funds? (These could result from a number of sources, such as vendor contract issues, district restrictions, issues with teacher stipends.)
Yes
No

You indicated that there were barriers to using SRG funds. Please describe the barriers.

VI. Your feedback to ESE: Implementation and Oversight of the SRG (Fund Codes 511 and 767) ESE is interested in hearing from you regarding their management of the SRG program to date. Thinking about their direct involvement in the implementation of your school’s redesign plan, indicate how useful ESE’s support is in terms of your school’s progress toward change. How useful is ESE’s support in terms of your school’s progress toward change?

	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring

	Support with union negotiations necessary for implementation of the redesign plan.
	
	
	
	
	
	

	Technical assistance and PD.
	
	
	
	
	
	

	District liaison’s participation in walkthroughs or learning walks.
	
	
	
	
	
	

	District liaison’s participation in MSV “report outs.”
	
	
	
	
	
	

	Feedback on progress in response to MSVs
	
	
	
	
	
	

	Support with renewal applications
	
	
	
	
	
	

	Support regarding student performance data that helps drive improvement efforts
	
	
	
	
	
	

	Support for sustainability planning: strategies to remain on track after the funding ends
	
	
	
	
	
	

	Facilitation of community partnerships, such as social service providers.
	
	
	
	
	
	

	Support in carrying out the educator evaluation system
	
	
	
	
	
	

Of the ESE-provided technical support and webinars, which was most helpful to you? Which was least helpful?

Is there something else ESE could do, or provide, that would support you as the principal of an SRG school?

VII. Concluding Remarks

We have just a few more questions for you and the survey will be completed! Thank you!

Please indicate your degree of agreement with the following statements.
	
	Strongly agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree

	The three-year time limit helps the school to focus on positive change.
	
	
	
	
	

	Three years is a reasonable amount of time to achieve the redesign goals.
	
	
	
	
	

In thinking about the school-level changes that were made to date, which of the following strategies were highly effective in achieving your redesign goals and/or gave you the best academic return on investment? (Choose all that apply.)
Extended school day
Professional development
Common planning time
Coaches
Specialists
External partnerships
Data use and management
Distributed leadership
Professional learning communities
Social-emotional support and services for students
Family and community outreach
District support and resources
Union support of turnaround strategies
Other (please specify): ____________________

Please indicate the extent to which you feel that you can sustain these strategies and/or elements of redesign efforts in your school.
	
	To a great extent
	To some extent
	Not at all
	Not applicable/Not implemented in my school

	Extended school day
	
	
	
	

	Professional development
	
	
	
	

	Extended school day
	
	
	
	

	Common planning time
	
	
	
	

	Coaches
	
	
	
	

	Specialists
	
	
	
	

	External partnerships
	
	
	
	

	Data use and management
	
	
	
	

	Distributed leadership
	
	
	
	

	Professional learning communities
	
	
	
	

	Social-emotional support and services for students
	
	
	
	

	Family and community outreach
	
	
	
	

	District support and resources
	
	
	
	

	Union support of turnaround strategies
	
	
	
	

	Other (please specify): ____________________

	
	
	
	

Is there anything else you would like to tell us about your experience as the principal of a redesign school, or about the redesign grant program?

	SRG Final Evaluation Report
	Appendix A

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	A-22

Appendix B

Principal Survey Results

2012 - 2014

	SRG Final Evaluation Report
	Appendix B

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	Appendix B

	Table B-1. How long have you been an educator?

	
	1-6 months
	7-11 months
	1-2 years
	3-4 years
	5-6 years
	7-8 years
	9-10 years
	More than 10 years

	
	
	
	
	
	
	
	
	

	2012
	0.0%
	0.0%
	0.0%
	0.0%
	4.2%
	4.2%
	0.0%
	91.7%

	2013
	0.0%
	0.0%
	0.0%
	0.0%
	3.4%
	6.9%
	3.4%
	86.2%

	2014
	0.0%
	0.0%
	0.0%
	0.0%
	3.1%
	3.1%
	0.0%
	93.8%

	Table B-2. How long have you been a school principal (at this school and elsewhere)?

	
	1-6 months
	7-11 months
	1-2 years
	3-4 years
	5-6 years
	7-8 years
	9-10 years
	More than 10 years

	
	
	
	
	
	
	
	
	

	2012
	4.2%
	4.2%
	12.5%
	16.7%
	16.7%
	16.7%
	12.5%
	16.7%

	2013
	3.4%
	3.4%
	13.8%
	17.2%
	13.8%
	17.2%
	17.2%
	13.8%

	2014
	0.0%
	9.4%
	6.2%
	18.8%
	12.5%
	25.0%
	12.5%
	15.6%

	Table B-3. How long have you been the principal at your current school?

	
	1-6 months
	7-11 months
	1-2 years
	3-4 years
	5-6 years
	7-8 years
	9-10 years
	More than 10 years

	
	
	
	
	
	
	
	
	

	2012
	4.2%
	4.2%
	54.2%
	33.3%
	0.0%
	0.0%
	0.0%
	4.2%

	2013
	10.3%
	13.8%
	24.1%
	44.8%
	6.9%
	0.0%
	0.0%
	0.0%

	2014
	12.5%
	12.5%
	25.0%
	34.4%
	12.5%
	3.1%
	0.0%
	0.0%

	Table B-4. How long have you worked in your current school district?

	
	1-6 months
	7-11 months
	1-2 years
	3-4 years
	5-6 years
	7-8 years
	9-10 years
	More than 10 years

	
	
	
	
	
	
	
	
	

	2012
	4.2%
	0.0%
	4.2%
	4.2%
	0.0%
	4.2%
	0.0%
	83.3%

	2013
	0.0%
	6.9%
	17.2%
	3.4%
	0.0%
	6.9%
	0.0%
	65.5%

	2014
	0.0%
	3.1%
	12.5%
	6.2%
	0.0%
	6.2%
	0.0%
	71.9%

	Table B-5. Thinking about resources available to you, and the three-year timeframe of the SRG grant, how realistic are the following expectations of your leadership?

	
	Realistic
	Somewhat realistic
	Unrealistic

	Recruiting and hiring staff that are competent and committed.
	
	
	

	2012
	62.5%
	29.2%
	8.3%

	2013
	41.4%
	44.8%
	13.8%

	2014
	-
	-
	-

	Articulating a clear vision of the school and its mission.
	
	
	

	2012
	95.8%
	4.2%
	0.0%

	2013
	93.1%
	6.9%
	0.0%

	2014
	-
	-
	-

	Fostering and sustaining teachers’ commitment to the redesign plan.
	
	
	

	2012
	70.8%
	29.2%
	0.0%

	2013
	55.2%
	44.8%
	0.0%

	2014
	-
	-
	-

	Evaluating teachers’ skills and knowledge.
	
	
	

	2012
	83.3%
	8.3%
	8.3%

	2013
	69.0%
	31.0%
	0.0%

	2014
	-
	-
	-

	Implementing effective professional development structures for staff.
	
	
	

	2012
	79.2%
	20.8%
	0.0%

	2013
	69.0%
	27.6%
	3.4%

	2014
	-
	-
	-

	Implementing effective systems of data collection and analysis.
	
	
	

	2012
	87.5%
	12.5%
	0.0%

	2013
	58.6%
	41.4%
	0.0%

	2014
	-
	-
	-

	Increasing student achievement so that the school meets its academic goals.
	
	
	

	2012
	70.8%
	29.2%
	0.0%

	2013
	44.8%
	48.3%
	6.9%

	2014
	-
	-
	-

	Increasing positive student behaviors.
	
	
	

	2012
	79.2%
	20.8%
	0.0%

	2013
	75.9%
	24.1%
	0.0%

	2014
	-
	-
	-

	Having a working knowledge of the status of each classroom.
	
	
	

	2012
	79.2%
	20.8%
	0.0%

	2013
	65.5%
	24.1%
	10.3%

	2014
	-
	-
	-

	Improving communication with students’ families.
	
	
	

	2012
	70.8%
	29.2%
	0.0%

	2013
	65.5%
	31.0%
	3.4%

	2014
	-
	-
	-

	Improving students’ social and emotional health.
	
	
	

	2012
	50.0%
	50.0%
	0.0%

	2013
	55.2%
	41.4%
	3.4%

	2014
	-
	-
	-

	Building strong ties with community partners.
	
	
	

	2012
	54.2%
	41.7%
	4.2%

	2013
	48.3%
	44.8%
	6.9%

	2014
	-
	-
	-

	Creating a school community that is focused on and engaged in learning.
	
	
	

	2012
	87.5%
	12.5%
	0.0%

	2013
	65.5%
	31.0%
	3.4%

	2014
	-
	-
	-

	Table B-6. To what degree do you recognize the potential for, or are you already experiencing, signs of burnout as the leader of a resign school?

	
	To a great extent
	To some extent
	Not at all
	Too soon to tell

	2012
	33.3%
	41.7%
	12.5%
	12.5%

	2013
	27.6%
	44.8%
	13.8%
	13.8%

	2014
	21.9%
	56.2%
	12.5%
	9.4%

	Table B-7. What measures are in place to protect you from burnout? (Choose all that apply).

	
	2012
	2013
	2014

	
	
	
	

	Ongoing communications with ESE (“think partner,” troubleshooting)
	12.5%
	6.9%
	28.1%

	Collegial networks (principals’ networks, turnaround networks, etc.)
	45.8%
	27.6%
	59.4%

	Professional associations
	12.5%
	17.2%
	9.4%

	Incentives and rewards for successful performance (stipends, contractual conditions)
	25.0%
	17.2%
	25.0%

	Distributed leadership: shared responsibility across school teams
	66.7%
	62.1%
	78.1%

	Ongoing communications with the district
	33.3%
	41.4%
	62.5%

	No mechanisms in place
	12.5%
	24.1%
	3.1%

	Table B-8. How does the district support you in your role as a redesign principal? (Choose all that apply).

	
	2012
	2013
	2014

	
	
	
	

	Formal assessment of my job performance (involving use of a rubric or protocol, scheduled assessments/observations, formalized feedback).
	33.3%
	58.6%
	78.1%

	Formal coaching and/or mentoring to support my leadership of the school (e.g. from an individual, advisory team, or outside consultant).
	41.7%
	58.6%
	59.4%

	Informal assessment and/or mentoring provided by a district leader.
	41.7%
	37.9%
	50.0%

	Open-door policies at the district that allow me to share both challenges and successes with district staff or leaders.
	41.7%
	44.8%
	59.4%

	District staff or leaders from whom I can solicit support or feedback.
	62.5%
	55.2%
	65.6%

	Facilitating and coordinating external partnerships in the redesign efforts.
	45.8%
	13.8%
	31.3%

	Monitoring external partnerships.
	29.2%
	17.2%
	12.5%

	Facilitating professional networks (principal network, urban district network, turnaround network).
	33.3%
	48.3%
	25.0%

	Table B-9. How accessible are the district leaders/staff who oversee the redesign efforts?

	
	Always accessible
	Usually accessible
	Sometimes accessible
	Rarely accessible

	2012
	37.5%
	50.0%
	12.5%
	0.0%

	2013
	37.9%
	41.4%
	17.2%
	3.4%

	2014
	34.4%
	37.5%
	25.0%
	3.1%

	Table B-10. How much autonomy do you have from the district?

	
	Nearly complete autonomy
	Some autonomy
	Little autonomy

	
	
	
	

	2012
	25.0%
	54.2%
	20.8%

	2013
	17.2%
	58.6%
	24.1%

	2014
	9.4%
	71.9%
	18.8%

	Table B-11. Continuing to think about autonomy, for each of the areas listed below, indicate whether you could benefit from increased or decreased district involvement. You can also indicate that no change is needed, or it is too soon to tell.

	
	Increased involvement
	Decreased involvement
	No change in involvement needed
	Too soon to tell

	Budgets and expenditures.
	
	
	
	

	2012
	20.8%
	25.0%
	45.8%
	8.3%

	2013
	31.0%
	27.6%
	37.9%
	3.4%

	2014
	28.1%
	25.0%
	43.8%
	3.1%

	Curriculum.
	
	
	
	

	2012
	20.8%
	45.8%
	29.2%
	4.2%

	2013
	24.1%
	31.0%
	41.4%
	3.4%

	2014
	25.0%
	31.2%
	40.6%
	3.1%

	Tiered instruction practices.
	
	
	
	

	2012
	50.0%
	8.3%
	33.3%
	8.3%

	2013
	34.5%
	13.8%
	48.3%
	3.4%

	2014
	31.2%
	12.5%
	56.2%
	0.0%

	Staffing – personnel and schedules.
	
	
	
	

	2012
	29.2%
	20.8%
	50.0%
	0.0%

	2013
	27.6%
	37.9%
	31.0%
	3.4%

	2014
	21.9%
	25.0%
	50.0%
	3.1%

	Student behavior management.
	
	
	
	

	2012
	41.7%
	8.3%
	45.8%
	4.2%

	2013
	17.2%
	10.3%
	69.0%
	3.4%

	2014
	21.9%
	6.2%
	71.9%
	0.0%

	Family outreach and relations.
	
	
	
	

	2012
	62.5%
	4.2%
	33.3%
	0.0%

	2013
	41.4%
	10.3%
	41.4%
	6.9%

	2014
	50.0%
	9.4%
	40.6%
	0.0%

	Student data management and analysis.
	
	
	
	

	2012
	33.3%
	12.5%
	54.2%
	0.0%

	2013
	51.7%
	10.3%
	31.0%
	6.9%

	2014
	37.5%
	3.1%
	59.4%
	0.0%

	Community partnerships.
	
	
	
	

	2012
	45.8%
	8.3%
	41.7%
	4.2%

	2013
	41.4%
	3.4%
	44.8%
	10.3%

	2014
	46.9%
	3.1%
	46.9%
	3.1%

	The principal’s (your) professional development.
	
	
	
	

	2012
	37.5%
	25.0%
	37.5%
	0.0%

	2013
	41.4%
	13.8%
	41.4%
	3.4%

	2014
	34.4%
	15.6%
	46.9%
	3.1%

	Development of team leadership.
	
	
	
	

	2012
	20.8%
	16.7%
	62.5%
	0.0%

	2013
	31.0%
	13.8%
	51.7%
	3.4%

	2014
	18.8%
	15.6%
	65.6%
	0.0%

	Staff professional development.
	
	
	
	

	2012
	37.5%
	29.2%
	33.3%
	0.0%

	2013
	27.6%
	13.8%
	55.2%
	3.4%

	2014
	25.0%
	18.8%
	56.2%
	0.0%

	Sustainability planning.
	
	
	
	

	2012
	75.0%
	4.2%
	16.7%
	4.2%

	2013
	62.1%
	6.9%
	20.7%
	10.3%

	2014
	62.5%
	12.5%
	18.8%
	6.2%

	Table B-12. Do the following happen with enough frequency to further continual progress at your school?

	
	More than enough
	Enough
	Not enough
	Not at all
	Too soon to tell

	Meetings with district staff to review your school’s performance.
	
	
	
	
	

	2012
	14.3%
	66.7%
	9.5%
	4.8%
	4.8%

	2013
	13.8%
	62.1%
	24.1%
	0.0%
	0.0%

	2014
	21.9%
	50.0%
	15.6%
	12.5%
	0.0%

	Meetings with district staff to discuss your school’s needs.
	
	
	
	
	

	2012
	4.8%
	61.9%
	23.8%
	4.8%
	4.8%

	2013
	10.3%
	48.3%
	37.9%
	3.4%
	0.0%

	2014
	18.8%
	40.6%
	25.0%
	12.5%
	3.1%

	District monitoring of your school’s progress and results through collection and analyses of data.
	
	
	
	
	

	2012
	23.8%
	52.4%
	14.3%
	4.8%
	4.8%

	2013
	13.8%
	55.2%
	27.6%
	3.4%
	0.0%

	2014
	18.8%
	56.2%
	12.5%
	6.2%
	6.2%

	Learning walks.
	
	
	
	
	

	2012
	28.6%
	61.9%
	4.8%
	4.8%
	0.0%

	2013
	13.8%
	65.5%
	20.7%
	0.0%
	0.0%

	2014
	12.5%
	50.0%
	25.0%
	12.5%
	0.0%

	Table B-13. To what extent was the district’s support in developing you school’s SRG renewal application(s) useful?

	
	To a great extent
	To some extent
	Not at all
	The district did not provide support in developing our school's SRG renewal application

	2012
	23.8%
	61.9%
	4.8%
	9.5%

	2013
	48.3%
	44.8%
	0.0%
	6.9%

	2014
	43.3%
	40.0%
	6.7%
	10.0%

	Table B-14. To what extent was the district’s support in responding to SchoolWorks MSV reports useful?

	
	To a great extent
	To some extent
	Not at all
	The district did not provide support in responding to SchoolWorks MSV reports

	2012
	14.3%
	52.4%
	19.0%
	14.3%

	2013
	27.6%
	48.3%
	17.2%
	6.9%

	2014
	25.0%
	46.9%
	15.6%
	12.5%

	Table B-15. Overall, how useful are meetings with district staff (e.g. to review your school’s performance, to discuss your school’s needs)?

	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring at my school

	
	
	
	
	
	
	

	2012
	9.5%
	33.3%
	42.9%
	9.5%
	4.8%
	0.0%

	2013
	13.8%
	48.3%
	20.7%
	10.3%
	0.0%
	6.9%

	2014
	15.6%
	34.4%
	21.9%
	12.5%
	6.2%
	9.4%

	Table B-16. From the list below, which are the most useful aspects of the district meetings? (Choose all that apply).

	
	District understands and articulates our school’s needs
	District contributes expertise in some areas
	Keeps our focus on our redesign goals
	District shares responsibility for the work that needs to get done
	Other

	
	
	
	
	
	

	2012
	12.5%
	25.0%
	16.7%
	16.7%
	0.0%

	2013
	37.9%
	34.5%
	20.7%
	24.1%
	6.9%

	2014
	18.8%
	37.5%
	21.9%
	37.5%
	3.1%

	Table B-17. What limitations make the district meetings less than effective? (Choose all that apply).

	
	District lacks expertise in some areas
	Incomplete understanding of our school’s needs
	Low district capacity (lack of staff, limited time)
	Ineffective communication
	Other

	
	
	
	
	
	

	2012
	16.7%
	25.0%
	25.0%
	12.5%
	12.5%

	2013
	13.8%
	20.7%
	13.8%
	3.4%
	10.3%

	2014
	12.5%
	25.0%
	9.4%
	9.4%
	6.3%

	Table B-18. How useful is district monitoring (excluding ESE’s SchoolWorks site visits and Office of District and School Turnaround Accountability Reviews) of your school’s progress and results through collection and analyses of data (such as student assessments, teacher attendance rates, and standardized test scores)?

	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring at my school

	
	
	
	
	
	
	

	2012
	23.8%
	28.6%
	38.1%
	0.0%
	4.8%
	23.8%

	2013
	37.9%
	37.9%
	17.2%
	6.9%
	0.0%
	37.9%

	2014
	18.8%
	31.2%
	31.2%
	3.1%
	6.2%
	18.8%

	Table B-19. From the list below, which are the most useful aspects of the district’s monitoring of your school’s progress? (Choose all that apply).

	
	District understands and articulates our school’s needs
	District contributes expertise in some areas
	Keeps our focus on our redesign goals
	District shares responsibility for the work that needs to get done
	Other

	
	
	
	
	
	

	2012
	12.5%
	16.7%
	25.0%
	20.8%
	4.2%

	2013
	31.0%
	27.6%
	44.8%
	27.6%
	10.3%

	2014
	21.9%
	37.5%
	21.9%
	31.2%
	0.0%

	Table B-20. Still thinking about monitoring, what limitations make the district less than effective? (Choose all that apply).

	
	District lacks expertise in some areas
	Incomplete understanding of our school’s needs
	Low district capacity (lack of staff, limited time)
	Ineffective communication
	Other

	
	
	
	
	
	

	2012
	4.2%
	12.5%
	20.8%
	12.5%
	4.2%

	2013
	6.9%
	10.3%
	13.8%
	10.3%
	3.4%

	2014
	21.9%
	25.0%
	21.9%
	9.4%
	6.3%

	Table B-21. How useful is the district’s provision of data management services (e.g., staffing, collection of data, analysis, reporting, etc.)?

	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring at my school

	
	
	
	
	
	
	

	2012
	28.6%
	33.3%
	19.0%
	9.5%
	4.8%
	4.8%

	2013
	24.1%
	24.1%
	31.0%
	13.8%
	6.9%
	0.0%

	2014
	31.2%
	28.1%
	25.0%
	6.2%
	0.0%
	9.4%

	Table B-22. From the list below, which are the most useful aspects of the district’s provision of data management services? (Choose all that apply).

	
	District understands and articulate our school’s needs
	District contributes expertise in some areas
	Keeps our focus on our redesign goals
	District shares responsibility for the work that needs to get done
	Other

	
	
	
	
	
	

	2012
	16.7%
	33.3%
	33.3%
	20.8%
	0.0%

	2013
	24.1%
	20.7%
	27.6%
	27.6%
	6.9%

	2014
	18.8%
	37.5%
	28.1%
	25.0%
	3.1%

	Table B-23. Still thinking about data management services, what limitations make the district less than effective? (Choose all that apply).

	
	District lacks expertise in some areas
	Incomplete understanding of our school’s needs
	Low district capacity (lack of staff, limited time)
	Ineffective communication
	Other

	
	
	
	
	
	

	2012
	0.0%
	4.2%
	16.7%
	8.3%
	8.3%

	2013
	10.3%
	17.2%
	31.0%
	31.0%
	0.0%

	2014
	9.4%
	18.8%
	18.8%
	12.5%
	6.3%

	Table B-24. How useful is the evidence from the district’s learning walks?

	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring at my school

	
	
	
	
	
	
	

	2012
	23.8%
	28.6%
	28.6%
	9.5%
	0.0%
	9.5%

	2013
	20.7%
	34.5%
	20.7%
	6.9%
	0.0%
	17.2%

	2014
	6.2%
	46.9%
	21.9%
	3.1%
	3.1%
	18.8%

	Table B-25. From the list below, which are the most useful aspects of the district’s learning walks? (Choose all that apply).

	
	District understands and articulate our school’s needs
	District contributes expertise in some areas
	Keeps our focus on our redesign goals
	District shares responsibility for the work that needs to get done
	Other

	
	
	
	
	
	

	2012
	12.5%
	25.0%
	37.5%
	16.7%
	0.0%

	2013
	31.0%
	27.6%
	34.5%
	27.6%
	6.9%

	2014
	9.4%
	31.3%
	34.4%
	18.8%
	3.1%

	Table B-26. Still thinking about learning walks, what limitations make the district less than effective? (Choose all that apply).

	
	District lacks expertise in some areas
	Incomplete understanding of our school’s needs
	Low district capacity (lack of staff, limited time)
	Ineffective communication
	Other

	
	
	
	
	
	

	2012
	20.8%
	16.7%
	16.7%
	16.7%
	4.2%

	2013
	3.4%
	13.8%
	13.8%
	6.9%
	10.3%

	2014
	3.1%
	6.2%
	12.5%
	6.2%
	0.0%

	Table B-27. What happens to the information generated through the learning walks? (Choose all that apply).

	
	2012
	2013
	2014

	
	
	
	

	The district develops PD to support areas of weakness identified in the walks.
	33.3%
	6.9%
	9.4%

	Feedback from the walks is provided to the teachers who were observed.
	45.8%
	51.7%
	53.1%

	Results of the walks are discussed in professional learning communities at the school.
	54.2%
	62.1%
	53.1%

	School-based instructional specialists use the results to inform their work with staff and/or students.
	58.3%
	55.2%
	40.6%

	School-based PD is identified to support areas of weakness identified in the walks.
	54.2%
	55.2%
	65.6%

	To my knowledge, no further action takes place as a result.
	0.0%
	10.3%
	3.1%

	Other.
	20.8%
	20.7%
	6.3%

	Table B-28. How useful is the district’s assistance with sustainability planning?

	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring

	
	
	
	
	
	
	

	2012
	0.0%
	19.0%
	14.3%
	4.8%
	38.1%
	23.8%

	2013
	3.4%
	37.9%
	20.7%
	3.4%
	24.1%
	10.3%

	2014
	6.2%
	28.1%
	15.6%
	12.5%
	15.6%
	21.9%

	Table B-29. From the list below, which are the most useful aspects of the district’s assistance with sustainability planning? (Choose all that apply).

	
	District understands and articulate our school’s needs
	District contributes expertise in some areas
	Keeps our focus on our redesign goals
	District shares responsibility for the work that needs to get done
	Other

	
	
	
	
	
	

	2012
	4.2%
	8.3%
	12.5%
	4.2%
	0.0%

	2013
	27.6%
	10.3%
	24.1%
	31.0%
	0.0%

	2014
	25.0%
	15.6%
	18.8%
	25.0%
	0.0%

	Table B-30. Still thinking about sustainability planning, what limitations make the district less than effective?

	
	District lacks expertise in some areas
	Incomplete understanding of our school’s needs
	Low district capacity (lack of staff, limited time)
	Ineffective communication
	Other

	
	
	
	
	
	

	2012
	4.2%
	0.0%
	12.5%
	8.3%
	4.2%

	2013
	3.4%
	3.4%
	10.3%
	3.4%
	17.2%

	2014
	6.3%
	9.4%
	12.5%
	6.3%
	9.4%

	Table B-31. How effective was the strategy of replacing school leaders in furthering your school’s redesign efforts (e.g. new principal, new assistant principals, deans, coordinators who were hired as part of the redesign plan)?

	
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	2012
	20.0%
	35.0%
	25.0%
	0.0%
	15.0%
	5.0%

	2013
	42.9%
	32.1%
	3.6%
	3.6%
	3.6%
	14.3%

	2014
	53.1%
	15.6%
	6.2%
	0.0%
	9.4%
	15.6%

	Table B-32. How effective was the process of fostering understanding of and commitment to your school’s redesign mission and goals?

	
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	2012
	30.0%
	40.0%
	20.0%
	0.0%
	10.0%
	0.0%

	2013
	32.1%
	46.4%
	17.9%
	3.6%
	0.0%
	0.0%

	2014
	46.9%
	31.2%
	12.5%
	0.0%
	9.4%
	0.0%

	Table B-33. How effective was the creation of a new leadership structure (e.g. teams, committees, roles and responsibilities that were defined and organized as part of the redesign plan)?

	
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	2012
	31.6%
	42.1%
	21.1%
	0.0%
	5.3%
	0.0%

	2013
	50.0%
	42.9%
	7.1%
	0.0%
	0.0%
	0.0%

	2014
	53.1%
	21.9%
	15.6%
	0.0%
	9.4%
	0.0%

	Table B-34. Thinking further about the new leadership structure at your school, how effective is the distribution of leadership responsibilities among individuals and/or teams?

	
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	42.9%
	50.0%
	7.1%
	0.0%
	0.0%
	0.0%

	2014
	34.4%
	34.4%
	21.9%
	3.1%
	6.2%
	0.0%

	Table B-35. What percentage of staff turnover did your school experience in the first year of school redesign?

	
	0-25%
	26-50%
	51-80%
	More than 80%
	Don’t know

	
	
	
	
	
	

	2012
	42.1%
	31.6%
	15.8%
	10.5%
	0.0%

	2013
	50.0%
	21.4%
	10.7%
	10.7%
	7.1%

	2014
	-
	-
	-
	-
	-

	Table B-36. To what extent did the staff turnover during the first year of the grant positively impact the effectiveness of your school’s redesign work?

	
	To a great extent
	To some extent
	Not at all
	Too soon to tell
	Don’t know

	
	
	
	
	
	

	2012
	42.1%
	31.6%
	21.1%
	5.3%
	0.0%

	2013
	42.9%
	32.1%
	10.7%
	0.0%
	14.3%

	2014
	-
	-
	-
	-
	-

	Table B-37. Given your experience as an SRG principal thus far, how effective have the following strategies been in promoting change at your school?

	
	Very effective
	Effective
	Somewhat effective
	Not effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	Use of school-based instructional coaches (e.g. ELA, mathematics).
	
	
	
	
	
	

	2012
	63.2%
	10.5%
	10.5%
	5.3%
	10.5%
	0.0%

	2013
	67.9%
	21.4%
	7.1%
	0.0%
	0.0%
	3.6%

	2014
	-
	-
	-
	-
	-
	-

	Use of school-based instructional and/or curriculum specialists (e.g. ELL, special education, reading specialists).
	
	
	
	
	
	

	2012
	47.4%
	31.6%
	15.8%
	0.0%
	0.0%
	5.3%

	2013
	46.4%
	35.7%
	10.7%
	0.0%
	0.0%
	7.1%

	2014
	-
	-
	-
	-
	-
	-

	Use of school-based instructional coaches (e.g. ELA, mathematics) and/or school-based specialists (e.g. ELL, special education, reading specialists)
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	56.2%
	21.9%
	9.4%
	9.4%
	0.0%
	3.1%

	Use of district-based instructional coaches (e.g. ELA, mathematics).
	
	
	
	
	
	

	2012
	26.3%
	26.3%
	10.5%
	21.1%
	0.0%
	15.8%

	2013
	14.3%
	21.4%
	14.3%
	21.4%
	0.0%
	28.6%

	2014
	-
	-
	-
	-
	-
	-

	Use of district-based instructional and/or curriculum specialists (e.g. ELL, special education, reading specialists).
	
	
	
	
	
	

	2012
	5.3%
	31.6%
	5.3%
	10.5%
	5.3%
	42.1%

	2013
	25.0%
	14.3%
	25.0%
	7.1%
	0.0%
	28.6%

	2014
	-
	-
	-
	-
	-
	-

	Use of district-based instructional coaches (e.g. ELA, mathematics) and/or district-based specialists (e.g. ELL, special education, reading specialists)
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	15.6%
	12.5%
	31.2%
	18.8%
	3.1%
	18.8%

	Use of formal structures for teacher collaboration (e.g. common planning time, grade level meetings, professional learning communities).
	
	
	
	
	
	

	2012
	63.2%
	26.3%
	10.5%
	0.0%
	0.0%
	0.0%

	2013
	75.0%
	17.9%
	7.1%
	0.0%
	0.0%
	0.0%

	2014
	65.6%
	21.9%
	12.5%
	0.0%
	0.0%
	0.0%

	Restructuring the school day (e.g. for longer blocks, teacher collaboration, team meetings, PD).
	
	
	
	
	
	

	2012
	42.1%
	21.1%
	15.8%
	5.3%
	10.5%
	5.3%

	2013
	53.6%
	28.6%
	14.3%
	0.0%
	0.0%
	3.6%

	2014
	62.5%
	9.4%
	12.5%
	3.1%
	9.4%
	3.1%

	Tiered instruction (e.g. use of benchmarks, formative and summative assessments to place students and continually inform instruction).
	
	
	
	
	
	

	2012
	36.8%
	36.8%
	26.3%
	0.0%
	0.0%
	0.0%

	2013
	39.3%
	28.6%
	21.4%
	3.6%
	3.6%
	3.6%

	2014
	53.1%
	21.9%
	15.6%
	0.0%
	9.4%
	0.0%

	Table B-38. You indicated that the use of district-based coaches and/or specialists is not an effective strategy for school improvement. Please indicate the reasons for this. (Choose all that apply).

	 N=6
	The district-based coaches/specialists are not familiar with my school.
	The district-based coaches/specialists are spread too thin/have insufficient time for us.
	The district-based coaches have not established a good rapport with school staff.
	Other

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	50.0%
	83.3%
	16.7%
	0.0%

	Table B-39. Thinking about strategies, how effective have the following been in promoting change at your school? Please indicate effectiveness of these strategies with regard to educators’ professional growth.

	
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	Common planning time
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	65.6%
	15.6%
	18.8%
	0.0%
	0.0%
	0.0%

	Grade level or team meetings
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	62.5%
	18.8%
	18.8%
	0.0%
	0.0%
	0.0%

	Professional Learning Communities (PLCs)
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	43.8%
	25.0%
	25.0%
	0.0%
	3.1%
	3.1%

	Extended school day
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	25.0%
	18.8%
	25.0%
	9.4%
	9.4%
	12.5%

	Professional development
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	46.9%
	31.2%
	21.9%
	0.0%
	0.0%
	0.0%

	Coaches/specialists
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	46.9%
	34.4%
	15.6%
	0.0%
	0.0%
	3.1%

	External partnerships
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	15.6%
	21.9%
	34.4%
	9.4%
	6.2%
	12.5%

	Data use and management
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	46.9%
	31.2%
	18.8%
	0.0%
	3.1%
	0.0%

	Distributed leadership
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	56.2%
	18.8%
	21.9%
	0.0%
	0.0%
	3.1%

	Social-emotional support and services
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	40.6%
	25.0%
	21.9%
	0.0%
	9.4%
	3.1%

	Family and community outreach
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	21.9%
	18.8%
	43.8%
	6.2%
	9.4%
	0.0%

	District support and resources
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	18.8%
	18.8%
	53.1%
	0.0%
	9.4%
	0.0%

	Union support of turnaround strategies
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	9.4%
	15.6%
	28.1%
	31.2%
	12.5%
	3.1%

	Table B-40. Thinking about strategies, how effective have the following been in promoting change at your school? Please indicate effectiveness of these strategies with regard to student learning.

	
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	Common planning time
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	56.2%
	21.9%
	18.8%
	0.0%
	3.1%
	0.0%

	Grade level or team meetings
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	53.1%
	21.9%
	18.8%
	0.0%
	6.2%
	0.0%

	Professional Learning Communities (PLCs)
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	43.8%
	18.8%
	25.0%
	0.0%
	9.4%
	3.1%

	Extended school day
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	40.6%
	9.4%
	18.8%
	12.5%
	6.2%
	12.5%

	Professional development
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	46.9%
	21.9%
	28.1%
	0.0%
	3.1%
	0.0%

	Coaches/specialists
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	53.1%
	21.9%
	18.8%
	0.0%
	3.1%
	3.1%

	External partnerships
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	15.6%
	15.6%
	40.6%
	6.2%
	12.5%
	9.4%

	Data use and management
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	40.6%
	40.6%
	15.6%
	0.0%
	3.1%
	0.0%

	Distributed leadership
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	46.9%
	18.8%
	25.0%
	0.0%
	9.4%
	0.0%

	Social-emotional support and services
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	40.6%
	28.1%
	31.2%
	0.0%
	0.0%
	0.0%

	Family and community outreach
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	21.9%
	12.5%
	53.1%
	6.2%
	6.2%
	0.0%

	District support and resources
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	15.6%
	28.1%
	37.5%
	9.4%
	9.4%
	0.0%

	Union support of turnaround strategies
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	12.5%
	12.5%
	25.0%
	31.2%
	12.5%
	6.2%

	Table B-41. Thinking about tiered instruction, what, if any, are the primary challenges you face in terms of consistent implementation of tiered instruction methods? (Choose all that apply). If there are not challenges, please select that statement at the bottom of the list of items.

	
	2012
	2013
	2014

	
	
	
	

	Inexperienced teachers.
	37.5%
	41.4%
	43.8%

	Student behaviors.
	33.3%
	27.6%
	34.4%

	No system for managing data.
	8.3%
	24.1%
	12.5%

	No system for using assessment data.
	8.3%
	13.8%
	3.1%

	Additional PD is needed to that teachers understand tiered instruction.
	58.3%
	51.7%
	53.1%

	Additional PD is needed so that teachers can use data to inform instruction.
	33.3%
	55.2%
	43.8%

	Many teachers lack strong behavior management skills.
	16.7%
	31.0%
	25.0%

	The lack of a cohesive, well-articulated instructional plan that is relevant to all teachers.
	12.5%
	27.6%
	21.9%

	Meeting the needs of English language learners.
	45.8%
	48.3%
	56.3%

	Meeting the needs of special education population.
	54.1%
	41.4%
	62.5%

	Insufficient staff for provision of tiered instruction.
	-
	44.8%
	59.4%

	Scheduling limitations.
	-
	34.5%
	37.5%

	There are no challenges.
	4.2%
	3.4%
	6.3%

	Other.
	0.0%
	6.9%
	0.0%

	Table B-42. Which extended time option(s) are being employed at your school? (Choose all that apply).

	
	Restructured school day
	Additional minutes to school day
	Additional time on weekend
	Additional time during vacation weeks
	Additional time in summer
Other

	2012
	37.5%
	66.7%
	16.7%
	12.5%
	20.8%

	2013
	65.5%
	62.1%
	10.3%
	17.2%
	31.0%

	2014
	21.9%
	71.9%
	12.5%
	25.0%
	46.9%

	Table B-43. To what extent has extended time been associated with improved student growth?

	
	To a great extent
	To some extent
	Not at all
	Too soon to tell
	Don’t know

	
	
	
	
	
	

	2012
	15.8%
	42.1%
	5.3%
	31.6%
	5.3%

	2013
	25.0%
	46.4%
	10.7%
	14.3%
	3.6%

	2014
	28.1%
	31.2%
	18.8%
	18.8%
	3.1%

	Table B-44. To what extent has extended time created opportunities for staff planning and collaboration?

	
	To a great extent
	To some extent
	Not at all
	Don’t know

	
	
	
	
	

	2012
	52.6%
	47.4%
	0.0%
	0.0%

	2013
	50.0%
	35.7%
	10.7%
	3.6%

	2014
	53.1%
	28.1%
	9.4%
	9.4%

	Table B-45. Given your experience as an SRG principal this far, how effective have the following strategies been in promoting change at your school?

	
	Very effective
	Effective
	Somewhat effective
	Not at All Effective
	Too soon to tell
	Not occurring

	Develop explicit safety expectations for students.
	
	
	
	
	
	

	2012
	21.1%
	36.8%
	31.6%
	0.0%
	5.3%
	5.3%

	2013
	50.0%
	25.0%
	25.0%
	0.0%
	0.0%
	0.0%

	2014
	37.5%
	50.0%
	12.5%
	0.0%
	0.0%
	0.0%

	Develop explicit behavior expectations for students.
	
	
	
	
	
	

	2012
	21.1%
	36.8%
	36.8%
	0.0%
	0.0%
	5.3%

	2013
	53.6%
	25.0%
	21.4%
	0.0%
	0.0%
	0.0%

	2014
	43.8%
	43.8%
	9.4%
	3.1%
	0.0%
	0.0%

	Develop explicit safety expectations for staff.
	
	
	
	
	
	

	2012
	15.8%
	42.1%
	31.6%
	0.0%
	0.0%
	10.5%

	2013
	57.1%
	17.9%
	25.0%
	0.0%
	0.0%
	0.0%

	2014
	37.5%
	46.9%
	9.4%
	3.1%
	0.0%
	3.1%

	Develop explicit behavior expectations for staff.
	
	
	
	
	
	

	2012
	
	
	
	
	
	

	2013
	15.8%
	52.6%
	21.1%
	0.0%
	0.0%
	10.5%

	2014
	50.0%
	32.1%
	14.3%
	3.6%
	0.0%
	0.0%

	Implement a school-wide system of support for students (such as social services, student support teams, counseling, nutrition, dental services, etc.).
	
	
	
	
	
	

	2012
	42.1%
	26.3%
	21.1%
	5.3%
	0.0%
	5.3%

	2013
	57.1%
	32.1%
	7.1%
	0.0%
	3.6%
	0.0%

	2014
	40.6%
	40.6%
	18.8%
	0.0%
	0.0%
	0.0%

	Form relationships between community partners and the school.
	
	
	
	
	
	

	2012
	21.1%
	42.1%
	31.6%
	0.0%
	5.3%
	0.0%

	2013
	39.3%
	35.7%
	17.9%
	3.6%
	3.6%
	0.0%

	2014
	25.0%
	34.4%
	25.0%
	3.1%
	9.4%
	3.1%

	Coordinate delivery of community services by community partners.
	
	
	
	
	
	

	2012
	5.3%
	47.4%
	36.8%
	0.0%
	10.5%
	0.0%

	2013
	32.1%
	35.7%
	25.0%
	3.6%
	3.6%
	0.0%

	2014
	18.8%
	28.1%
	31.2%
	3.1%
	12.5%
	6.2%

	Implement systems/processes that allow the school to work with families to address students’ social, emotional, and health needs.
	
	
	
	
	
	

	2012
	5.3%
	52.6%
	31.6%
	5.3%
	5.3%
	0.0%

	2013
	32.1%
	42.9%
	17.9%
	3.6%
	3.6%
	0.0%

	2014
	25.0%
	31.2%
	37.5%
	0.0%
	6.2%
	0.0%

	Share information about student progress with families.
	
	
	
	
	
	

	2012
	15.8%
	36.8%
	31.6%
	10.5%
	5.3%
	0.0%

	2013
	39.3%
	28.6%
	25.0%
	3.6%
	3.6%
	0.0%

	2014
	31.2%
	37.5%
	28.1%
	3.1%
	0.0%
	0.0%

	Share student progress information with appropriate community partners.
	
	
	
	
	
	

	2012
	5.3%
	47.4%
	15.8%
	10.5%
	5.3%
	15.8%

	2013
	25.0%
	35.7%
	28.6%
	3.6%
	3.6%
	3.6%

	2014
	6.2%
	34.4%
	25.0%
	6.2%
	12.5%
	15.6%

	Table B-46. Given your experience as an SRG principal thus far, how useful have the following tools been in promoting change at your school?

	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring

	
	
	
	
	
	
	

	SchoolWorks site monitoring visits
	
	
	
	
	
	

	2012
	31.6%
	31.6%
	26.3%
	10.5%
	0.0%
	0.0%

	2013
	53.6%
	28.6%
	14.3%
	3.6%
	0.0%
	0.0%

	2014
	37.5%
	12.5%
	31.2%
	9.4%
	9.4%
	0.0%

	Redesign application
	
	
	
	
	
	

	2012
	10.5%
	52.6%
	36.8%
	0.0%
	0.0%
	0.0%

	2013
	32.1%
	39.3%
	21.4%
	3.6%
	0.0%
	3.6%

	2014
	12.5%
	34.4%
	40.6%
	3.1%
	9.4%
	0.0%

	Redesign renewal application
	
	
	
	
	
	

	2012
	10.5%
	36.8%
	42.1%
	5.3%
	5.3%
	0.0%

	2013
	39.3%
	32.1%
	21.4%
	3.6%
	0.0%
	3.6%

	2014
	9.4%
	37.5%
	34.4%
	6.2%
	12.5%
	0.0%

	Measurable annual goals (MAGS)
	
	
	
	
	
	

	2012
	15.8%
	57.9%
	21.1%
	5.3%
	0.0%
	0.0%

	2013
	42.9%
	32.1%
	17.9%
	7.1%
	0.0%
	0.0%

	2014
	34.4%
	28.1%
	21.9%
	6.2%
	6.2%
	3.1%

	Implementation timelines and benchmarks
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	21.9%
	43.8%
	21.9%
	3.1%
	6.2%
	3.1%

	Turnaround sustainability planning support
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	12.5%
	25.0%
	28.1%
	6.2%
	12.5%
	15.6%

	Table B-47. Please indicate the extent to which you believe the strategies below have been effective in making changes in your school.

	
	Very effective
	Effective
	Somewhat effective
	Not at all effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	Support curriculum and instruction.
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	18.8%
	40.6%
	28.1%
	0.0%
	3.1%
	9.4%

	Support the use of data to inform instruction.
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	21.9%
	43.8%
	21.9%
	0.0%
	3.1%
	9.4%

	Offer social services and supports to students.
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	25.0%
	34.4%
	18.8%
	0.0%
	12.5%
	9.4%

	Table B-48. What are the barriers to effective partnerships in redesign effort? (Choose all that apply).

	
	Lack of understanding among partners of redesign schools
	Competing agendas
	Challenges to coordinating partners’ efforts
	We have not experienced any barriers
	Other

	
	
	
	
	
	

	2012
	16.7%
	29.2%
	41.7%
	12.5%
	8.3%

	2013
	20.7%
	20.7%
	44.8%
	37.9%
	10.3%

	2014
	37.5%
	34.4%
	46.9%
	21.9%
	12.5%

	Table B-49. Please indicate your level of agreement with the following statements

	
	Strongly Agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree
	Don’t know

	
	
	
	
	
	
	

	The school has sufficient funding to carry out the redesign plan and achieve its goals.
	
	
	
	
	
	

	2012
	21.1%
	31.6%
	26.3%
	5.3%
	5.3%
	10.5%

	2013
	17.9%
	32.1%
	28.6%
	17.9%
	3.6%
	0.0%

	2014
	3.7%
	44.4%
	33.3%
	7.4%
	7.4%
	3.7%

	The school has sufficient human resources to carry out the redesign plan and achieve its goals.
	
	
	
	
	
	

	2012
	10.5%
	31.6%
	10.5%
	31.6%
	5.3%
	10.5%

	2013
	21.4%
	32.1%
	17.9%
	21.4%
	7.1%
	0.0%

	2014
	0.0%
	48.1%
	22.2%
	22.2%
	7.4%
	0.0%

	Table B-50. Please indicate your level of agreement with the following statements: During our SRG grant period…

	 N=5 (skip logic)
	Strongly agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree
	Don’t know

	
	
	
	
	
	
	

	… the school had sufficient funding to accomplish the goals of the redesign plan.
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	0.0%
	20.0%
	20.0%
	20.0%
	40.0%
	0.0%

	…the school had sufficient human resources to accomplish the goals of the redesign plan.
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	0.0%
	40.0%
	0.0%
	20.0%
	40.0%
	0.0%

	Table B-51. Please indicate your level of agreement with the following statements: In our first year beyond the SRG funding period…

	 N=5 (skip logic)
	Strongly agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree
	Don’t know

	
	
	
	
	
	
	

	… the school has sufficient funding to sustain the progress we achieved under SRG.
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	0.0%
	20.0%
	40.0%
	0.0%
	40.0%
	0.0%

	… the school has sufficient human resources to sustain the progress we achieved under SRG.
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	0.0%
	20.0%
	40.0%
	0.0%
	40.0%
	0.0%

	Table B-52. Did your school encounter any barriers to using the SRG funds? (These could result from a number of sources, such as vendor contract issues, district restrictions, issues with teacher stipends, etc.).

	
	Yes
	No

	
	
	

	2012
	31.6%
	68.4%

	2013
	28.6%
	71.4%

	2014
	25.0%
	75.0%

	Table B-53. How useful is ESE’s support in terms of your school’s progress toward change?

	
	Very useful
	Useful
	Somewhat useful
	Not useful
	Too soon to tell
	Not occurring

	
	
	
	
	
	
	

	Support with union negotiations necessary for implementation of the redesign plan.
	
	
	
	
	
	

	2012
	5.3%
	31.6%
	10.5%
	15.8%
	10.5%
	26.3%

	2013
	19.2%
	23.1%
	23.1%
	15.4%
	0.0%
	19.2%

	2014
	9.4%
	28.1%
	12.5%
	18.8%
	12.5%
	18.8%

	Technical assistance and PD.
	
	
	
	
	
	

	2012
	5.3%
	26.3%
	42.1%
	15.8%
	0.0%
	10.5%

	2013
	18.5%
	18.5%
	40.7%
	3.7%
	0.0%
	18.5%

	2014
	6.2%
	18.8%
	28.1%
	18.8%
	9.4%
	18.8%

	District liaison’s participation in walkthroughs or learning walks.
	
	
	
	
	
	

	2012
	10.5%
	26.3%
	31.6%
	5.3%
	5.3%
	21.1%

	2013
	20.0%
	16.0%
	28.0%
	12.0%
	0.0%
	24.0%

	2014
	12.5%
	31.2%
	28.1%
	6.2%
	6.2%
	15.6%

	District liaison’s participation in MSV “report outs.”
	
	
	
	
	
	

	2012
	15.8%
	31.6%
	36.8%
	5.3%
	0.0%
	10.5%

	2013
	25.9%
	37.0%
	22.2%
	11.1%
	3.7%
	0.0%

	2014
	21.9%
	28.1%
	18.8%
	12.5%
	12.5%
	6.2%

	Feedback on progress in response to MSVs.
	
	
	
	
	
	

	2012
	5.3%
	31.6%
	31.6%
	5.3%
	0.0%
	26.3%

	2013
	25.9%
	25.9%
	22.2%
	7.4%
	7.4%
	11.1%

	2014
	25.0%
	18.8%
	25.0%
	6.2%
	9.4%
	15.6%

	Support with renewal applications.
	
	
	
	
	
	

	2012
	5.3%
	26.3%
	42.1%
	10.5%
	5.3%
	10.5%

	2013
	18.5%
	33.3%
	22.2%
	7.4%
	0.0%
	18.5%

	2014
	6.2%
	21.9%
	31.2%
	6.2%
	12.5%
	21.9%

	Support regarding student performance data that helps drive improvement efforts.
	
	
	
	
	
	

	2012
	11.1%
	11.1%
	33.3%
	16.7%
	16.7%
	11.1%

	2013
	25.9%
	11.1%
	33.3%
	7.4%
	3.7%
	18.5%

	2014
	18.8%
	12.5%
	18.8%
	6.2%
	15.6%
	28.1%

	Support for sustainability planning: strategies to remain on track after the funding ends.
	
	
	
	
	
	

	2012
	5.3%
	10.5%
	15.8%
	15.8%
	15.8%
	36.8%

	2013
	7.4%
	22.2%
	37.0%
	3.7%
	18.5%
	11.1%

	2014
	0.0%
	25.0%
	9.4%
	9.4%
	25.0%
	31.2%

	Facilitation of community partnerships, such as social service providers.
	
	
	
	
	
	

	2012
	0.0%
	15.8%
	31.6%
	15.8%
	15.8%
	21.1%

	2013
	7.7%
	19.2%
	30.8%
	11.5%
	0.0%
	30.8%

	2014
	0.0%
	21.9%
	15.6%
	12.5%
	15.6%
	34.4%

	Support in carrying out the educator evaluation system.
	
	
	
	
	
	

	2012
	-
	-
	-
	-
	-
	-

	2013
	-
	-
	-
	-
	-
	-

	2014
	6.2%
	25.0%
	28.1%
	6.2%
	12.5%
	21.9%

	Table B-54. Please indicate your level of agreement with the following statements.

	
	Strongly Agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree

	
	
	
	
	
	

	The three-year time limit helps the school to focus on positive change.
	
	
	
	
	

	2012
	26.3%
	42.1%
	15.8%
	15.8%
	0.0%

	2013
	30.8%
	30.8%
	19.2%
	7.7%
	11.5%

	2014
	21.9%
	59.4%
	6.2%
	9.4%
	3.1%

	Three years is a reasonable amount of time to achieve the redesign goals.
	
	
	
	
	

	2012
	10.5%
	26.3%
	10.5%
	31.6%
	21.1%

	2013
	19.2%
	19.2%
	15.4%
	26.9%
	19.2%

	2014
	9.4%
	28.1%
	12.5%
	43.8%
	6.2%

	Table B-55. In thinking about sustainability of the school-level changes made, which of the following strategies do you feel offer the best return on your investment? (Choose all that apply).

	
	2012
	2013
	2014

	
	
	
	

	Extended school day.
	-
	41.4%
	43.8%

	Professional development.
	-
	65.5%
	78.1%

	Common planning time.
	-
	72.4%
	87.5%

	Coaches.
	-
	65.5%
	75.0%

	Specialists.
	-
	24.1%
	25.0%

	External partnerships.
	-
	31.0%
	9.4%

	Data use and management.
	-
	51.7%
	71.9%

	Distributed leadership.
	-
	62.1%
	56.3%

	Professional learning communities.
	-
	41.4%
	46.9%

	Social-emotional support and services for students.
	-
	62.1%
	65.6%

	Family and community outreach.
	-
	37.9%
	31.3%

	District support and resources.
	-
	37.9%
	34.4%

	Union support of turnaround strategies.
	-
	31.0%
	15.6%

	Table B-56. Please indicate the extent to which you feel that you can sustain these strategies and/or elements of redesign efforts in your school.

	
	To a great extent
	To some extent
	Not at all
	Not applicable/Not implemented in my school

	Extended school day.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	18.8%
	40.6%
	28.1%
	12.5%

	Professional development.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	46.9%
	46.9%
	6.2%
	0.0%

	Common planning time.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	68.8%
	31.2%
	0.0%
	0.0%

	Coaches.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	43.8%
	46.9%
	3.1%
	6.2%

	Specialists.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	21.9%
	50.0%
	15.6%
	12.5%

	External partnerships.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	21.9%
	56.2%
	12.5%
	9.4%

	Data use and management.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	78.1%
	21.9%
	0.0%
	0.0%

	Distributed leadership.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	59.4%
	37.5%
	3.1%
	0.0%

	Professional learning communities.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	50.0%
	40.6%
	3.1%
	6.2%

	Social-emotional support and services for students.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	40.6%
	56.2%
	3.1%
	0.0%

	Family and community outreach.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	28.1%
	62.5%
	9.4%
	0.0%

	District support and resources.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	34.4%
	62.5%
	0.0%
	3.1%

	Union support of turnaround strategies.
	
	
	
	

	2012
	-
	-
	-
	-

	2013
	-
	-
	-
	-

	2014
	12.5%
	65.6%
	9.4%
	12.5%

SRG Principal Survey Tables 2012, 2013, and 2014
[N: 2012=24; 2013=29; 2014=32]

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	B-24

Appendix C

Educator Survey Instrument

	SRG Final Evaluation Report
	Appendix C

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	Appendix C

SRG Educators' Survey 2014

Introduction

This survey is being administered by the University of Massachusetts Donahue Institute (UMDI), which has been contracted by the Massachusetts Department of Elementary and Secondary Education (ESE) to conduct an independent, third party program evaluation of the School Redesign Grant program (Fund Codes 511 and 767). In your district, this grant-funded school redesign initiative may be referred to as “SRG,” or “School Improvement Grant (SIG),” or “School Turnaround Grant (STG).” In this survey, for simplicity, we will use “SRG” to mean the ESE-funded initiative to support school redesign plans.

Please note that UMDI is not evaluating you or your school. We are interested in your assessment of the effectiveness and usefulness of certain components of the redesign processes and activities, and in your perspective on aspects of the redesign efforts at your school.

No one outside the UMass Donahue Institute research team will have access to your survey. Your individual responses will not be shared with your school, district, redesign partners, or ESE. We will report the statewide survey results in the aggregate (e.g., all SRG schools), and we may also disaggregate results to explain differences in schools’ performance using criteria such as number of years of SRG funding (e.g., all schools that received funding beginning in 2011) and redesign model (e.g., all schools that selected the Turnaround model). We will make every effort to remove identifying marks so your responses cannot be associated with you. The value of this survey relies on your candid responses.

 As you take the survey, please use the arrows at the bottom of the page, not those on the browser navigation bar to move through the pages. At any point in time, you can leave the survey and return to where you left off. When you reach the end, click on "submit" to submit the information you entered.

Thank you very much for your participation!

Section 1: Background Information

How long have you been working in your school?
This is my first year
This is my second year
This is my third year
This is my fourth year (or longer)

Overall, how long have you been an educator (including librarian, specialist, or other instructional role)?
This is my first year
2 to 3 years
4 to 5 years
6 to 10 years
More than 10 years

From the list below, please select the job title that most closely matches your PRIMARY role at your school.
Classroom teacher (working in either a regular, inclusion, special education, or sheltered English immersion classroom)
Curriculum specialist
Instructional specialist (all subjects)
ELL/ESL specialist
ELA/Reading specialist
Specialist (all others including physical education, science, mathematics, etc.)
Technology/media specialist
Librarian
Paraprofessional
Other (please provide job title): ____________________

Section 2: Please tell us about your involvement in your school's SRG redesign efforts.

Q7 Since the start of your school’s SRG redesign efforts, indicate your highest level of participation in each of the following.
	
	Made the decision (either alone or as part of a team)
	Recommended a decision
	Suggested possible alternative decisions
	Provided or gathered information
	Did not participate

	a. Setting or revising school goals
	
	
	
	
	

	b. Determining budget priorities
	
	
	
	
	

	c. Hiring new educators - teachers, specialists, paraprofessionals, etc.
	
	
	
	
	

	d. Determining faculty assignments
	
	
	
	
	

	e. Determining the content of professional development
	
	
	
	
	

	f. Determining the school schedule
	
	
	
	
	

	g. Selecting curriculum and instructional programs
	
	
	
	
	

	h. Selecting supplemental books and other materials
	
	
	
	
	

	i. Determining student behavior plans and classroom discipline policies
	
	
	
	
	

	j. Determining grading policies
	
	
	
	
	

Based on your overall experience, to what extent do you feel your input has been seriously considered in decision-making processes related to redesign efforts at your school?
To a great extent
To some extent
A little
Not at all
I haven't contributed to a decision-making process related to school redesign efforts at my school.

Please explain why you selected the response you did to the previous question, providing examples, if possible.

Since the start of your school's redesign program, have you served (or are you currently serving) on any leadership teams or committees at your school?
Yes
No

If No Is Selected, Then Skip To Continuing to think about leadership ...

What is the function of the leadership team(s) and/or committee(s) in which you were, or are, a member? (Check all that apply.)
School redesign planning and/or implementation)
Operational or administrative leadership
Instructional leadership
Student support (academic and/or socio-emotional)
Student behavior management
Other role or function (please describe below): ____________________

Think about the one leadership team and/or committee in which you are, or were, most heavily involved. Please indicate the extent to which this team or committee meets, or met, as scheduled.
Almost all of the time
Some of the time
Seldom
Almost never

How effective is, or was, this team or committee in helping to advance your school's progress towards its redesign goals?
Very effective
Effective
Ineffective
Very ineffective
Don't know
Too early to tell

Continuing to think about leadership involvement, we are specifically interested in knowing about the presence of teacher leaders and coaches in school redesign programs. Please indicate if you have served in one or both of these capacities. We recognize that exact titles may vary across schools. Select the response(s) that most closely approximate(s) your role. (Check all that apply.)
Teacher leader
Coach
None of the above

Section 3: Leadership for SRG Redesign Efforts

The following statements pertain to school leadership. Please indicate your level of agreement with each of these statements.
	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	a. Leadership responsibilities are effectively distributed among individuals and/or teams at my school.
	
	
	
	
	
	

	b. The school's leadership makes decisions that support integrated redesign efforts.
	
	
	
	
	
	

	c. The school's leadership builds consensus around various school issues.
	
	
	
	
	
	

	d. Our principal inspires us to stay focused on redesign goals.
	
	
	
	
	
	

	e. School improvement decisions are based on careful consideration of students' academic needs.
	
	
	
	
	
	

	f. School improvement decisions are based on careful consideration of students' social-emotional needs.
	
	
	
	
	
	

	g. The people in leadership roles in my school work well together.
	
	
	
	
	
	

	h. Administrators and teachers share responsibility for our school's redesign efforts.
	
	
	
	
	
	

	i. School administrators align school practices with school redesign goals.
	
	
	
	
	
	

	j. School leadership is focused on building the capacity of the school to sustain redesign efforts beyond funding or Level 4 status.
	
	
	
	
	
	

Thinking about your own experience, how frequently do administrators in your building (i.e., your principal and/or assistant principal) do each of the following? If an item, or items, is not applicable to your role or position, please select "NA."

	
	Weekly
	Every other week
	Monthly
	Every other month
	Yearly
	Never
	NA

	a. Participate in a grade-level or instructional planning meeting.
	
	
	
	
	
	
	

	b. Informally observe my classroom.
	
	
	
	
	
	
	

	c. Teach a demonstration lesson or class.
	
	
	
	
	
	
	

	d. Review student data with me in order to target instruction.
	
	
	
	
	
	
	

	e. Help me with an individual student or students in order to identify needed interventions.
	
	
	
	
	
	
	

	f. Conduct formal and/or informal learning walkthroughs.
	
	
	
	
	
	
	

Thinking about your overall experience with your principal and/or assistant principal, indicate your agreement with each of the following statements. "My principal and/or assistant principal...

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	a. provide(s) me timely feedback from the formal and/or informal learning walkthroughs."
	
	
	
	
	
	

	b. show(s) appreciation for the work that I do."
	
	
	
	
	
	

	c. understand(s) the challenges I face."
	
	
	
	
	
	

	d. understand(s) the extent of my workload and only adds what is absolutely necessary."
	
	
	
	
	
	

	e. assume(s) responsibility for some challenges so I can focus on instruction."
	
	
	
	
	
	

The following statements pertain to district leadership. Please indicate your level of agreement with each of these statements.
	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	a. District leaders actively support our school's redesign efforts.
	
	
	
	
	
	

	b. District leaders convey an understanding of the issues that are particular to our school.
	
	
	
	
	
	

	c. A district leader (or leaders) visit(s) our school on a regular basis.
	
	
	
	
	
	

	d. It is my sense that the district overlooks our school, leaving us largely on our own.
	
	
	
	
	
	

	e. District mandates align with our school's redesign efforts.
	
	
	
	
	
	

Have the following occurred at your school since school redesign began?
	
	Yes
	No
	Don't Know

	a. A district leader (or leaders) has observed my classroom for a full lesson or class period.
	
	
	

	b. A district leader (or leaders) has addressed the staff as a whole about school redesign.
	
	
	

Section 4: Curriculum and Instruction

We are now interested in learning about your teaching experiences at your school. Please indicate your level of agreement with the following statements.
	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	a. Curriculum and instruction are consistent among teachers in the same grade.
	
	
	
	
	
	

	b. Curriculum is aligned across different grade levels (vertical alignment).
	
	
	
	
	
	

	c. Our school has well-defined plans for instructional improvement.
	
	
	
	
	
	

	d. Once we start a new teaching strategy, we follow up to make sure that it is working for our students.
	
	
	
	
	
	

	e. The teachers and other educators at my school share a common vision for student learning.
	
	
	
	
	
	

	f. I have sufficient instructional time to meet the needs of all my students.
	
	
	
	
	
	

	g. I can focus on educating students with minimal interruptions.
	
	
	
	
	
	

	h. Students are receiving the academic support they need.
	
	
	
	
	
	

	i. Teachers engage with parents to help students succeed.
	
	
	
	
	
	

	j. I am equipped with the necessary skills to effectively teach all students in my classroom.
	
	
	
	
	
	

	k. The teachers and other educators at my school share a common vision for student behavior.
	
	
	
	
	
	

Do you participate in common planning time on a regular basis? (For our purposes, common planning time is regularly scheduled time to meet with teachers in your grade or subject area in order to plan curriculum, lessons, and learning activities.)
Yes
No

If No Is Selected, Then Skip To “You indicated you do not participate...”

How often do you meet with other teachers for the purposes of common planning?
More than once a week
Once a week
Every other week
Monthly
Every other month
Yearly

How effective is your common planning time?
Effective
Somewhat Effective
Somewhat Ineffective
Ineffective

In thinking about common planning time at your school, indicate your level of agreement with the following statements.
	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	a. The school leadership supports the allocation of time for common planning.
	
	
	
	
	
	

	b. The work we accomplish during common planning time aligns with the school's redesign goals.
	
	
	
	
	
	

	c. The space we use is conducive to collaborative work (e.g., plenty of space for everyone, quiet enough, computer availability.).
	
	
	
	
	
	

	d. There is a set schedule for our common planning time.
	
	
	
	
	
	

	e. The amount of time allotted is adequate for our tasks.
	
	
	
	
	
	

	f. Our planning time is focused (e.g., uses an agenda, has a facilitator or uses other mechanisms to organize the work).
	
	
	
	
	
	

	g. We use our time to share materials, review student data and/or develop lesson plans.
	
	
	
	
	
	

	h. We establish shared, attainable goals for our teaching.
	
	
	
	
	
	

	i. As a team, we respect one another's skills and talents, as well as any differences we may have.
	
	
	
	
	
	

	j. We work productively to solve problems and plan instruction.
	
	
	
	
	
	

	k. We hold one another accountable to get the work done.
	
	
	
	
	
	

You indicated you do not participate in common planning time on a regular basis. From the choices below, select the one that best explains your answer.
My position (paraprofessional, librarian, etc.) does not require participation in common planning time.
Common planning time is not built into our school schedule.
Other (explain) ____________________

Thinking about ALL of the professional development that has been provided to you, indicate your level of agreement with the statements below. If your position does not require that you participate in professional development, select “NA.”

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	a. Professional development offerings are relevant to our school improvement goals.
	
	
	
	
	
	
	

	b. The professional development I receive is differentiated so that it is relevant to me.
	
	
	
	
	
	
	

	c. I receive mentoring and/or coaching so that I am able to effectively apply what I learned through professional development.
	
	
	
	
	
	
	

	d. Mentoring and/or coaching is an integral part of my professional development.
	
	
	
	
	
	
	

	e. My classroom practices have changed as a result of the professional development so that I better meet the needs of my students.
	
	
	
	
	
	
	

Now we ask that you reflect on the professional development provided specifically by your district. Indicate your level of agreement with the following statements regarding district provided professional development. If you do not know if this professional development has been provided by your district, please select “Don’t Know.” Again, if your position does not require that you participate in professional development, select “NA.”

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	The professional development provided by my district is of high quality.
	
	
	
	
	
	
	

	The professional development provided by my district is relevant to my subject area and/or grade level.
	
	
	
	
	
	
	

	The professional development provided by my district supports my development as a leader.
	
	
	
	
	
	
	

	The implementation support provided by my district in relation to this professional development is of high quality.
	
	
	
	
	
	
	

Section 5: Use of Data to Drive Instruction

Now we are going to ask some questions about the use of data for instruction and tiered instruction. Please indicate your agreement with the following statements. If an item, or items, is not applicable to your role or position, please select "NA."

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	a. I have ongoing access to student performance data from formative assessments.
	
	
	
	
	
	
	

	b. I have ongoing access to student performance data from summative assessments.
	
	
	
	
	
	
	

	c. I feel confident in my ability to analyze student data to inform instruction.
	
	
	
	
	
	
	

	d. Formative assessment is an integral component of my teaching practice.
	
	
	
	
	
	
	

	e. I use student data on an ongoing basis to identify students' needs for support or enrichment.

	
	
	
	
	
	
	

	f. I have seen evidence that my use of data has had a positive impact on my students' academic performance.
	
	
	
	
	
	
	

	g. I have opportunities to review student data in collaboration with other teachers in my school.
	
	
	
	
	
	
	

Thinking about tiered instruction what, if any, are the primary challenges you face in terms of consistent implementation of tiered instruction methods? Choose all that apply.
Student behaviors.
No system for managing data.
No system for using assessment data.
PD is insufficient to support our implementation of tiered instruction.
PD is insufficient to support our use of data to inform instruction.
The lack of a cohesive well-articulated instructional plan that is relevant to all teachers.
Meeting the needs of English language learners.
Meeting the needs of the special education population.
The lack of staffing to provide tiered instruction.
Other (please specify) ____________________
Scheduling

You indicated that scheduling is a challenge to implementing tiered instruction. Please indicate what specifically is challenging for your school. Choose all that apply.
Interruptions to instructional time
Removal of students and staff from classroom
Insufficient instructional time
Insufficient planning time
Conflicting ELL, Special Education, and other specialists' schedules
Other (please specify) ____________________

Section 6: School Climate

This section solicits your views on the climate at your school. Indicate your level of agreement with the following statements.
	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	a. I feel comfortable discussing ideas about teaching and learning in my school.
	
	
	
	
	
	
	

	b. I am willing to question other teachers' views on issues of teaching and learning.
	
	
	
	
	
	
	

	c. I would not want to work in any other school.
	
	
	
	
	
	
	

	d. At our school, the entire staff shares a common understanding of the redesign goals.
	
	
	
	
	
	
	

	e. I trust other teachers in my school.
	
	
	
	
	
	
	

	f. If a student in my class becomes disruptive, I know some techniques to redirect him or her quickly.
	
	
	
	
	
	
	

	g. Students feel safe in our school.
	
	
	
	
	
	
	

	h. People in our school make an extra effort to build personal relationships with students and their parents.
	
	
	
	
	
	
	

	i. The school leadership provides safe venues for discussion of sensitive issues.
	
	
	
	
	
	
	

To what extent does your school prioritize the development of a positive school culture?
To a great extent
To some extent
To a limited extent
Not at all
This has not been an issue for our school

Section 7: Teacher Outcomes

Now we are going to ask you additional questions about your experiences as a teacher in a school implementing school redesign. Please indicate your level of agreement with the following statements. If the statements do not apply to you, please select "NA."

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	a. My professional relationships are stronger than they have ever been.
	
	
	
	
	
	
	

	b. My knowledge of multiple teaching strategies has grown.
	
	
	
	
	
	
	

	c. My knowledge of how to work with varied populations of students has increased.
	
	
	
	
	
	
	

	d. I feel stronger as a professional because of the redesign efforts and initiatives.
	
	
	
	
	
	
	

	e. My expectations of students has changed for the better.
	
	
	
	
	
	
	

To what degree do you recognize the potential for, or are you already experiencing, signs of burnout as a teacher in a redesign school?
To a great extent
To some extent
To a limited extent
Not at all
Too soon to tell

Because of the pressure to make rapid changes in student achievement, burnout has been identified as a potential risk for educators in redesign schools. Please state your level of agreement with the statements below. If the statements do not apply to you, please select "NA."
	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	a. School redesign tries to accomplish way too much in too short a time.
	
	
	
	
	
	
	

	b. I am frequently aware of the fact that the "clock is running out" for redesign efforts.
	
	
	
	
	
	
	

	c. I sometimes feel overwhelmed because we are asked to effect change in students despite factors that are beyond our control.
	
	
	
	
	
	
	

	d. I feel overwhelmed by the adoption of too many different programs and practices in this school.
	
	
	
	
	
	
	

Section 8: Student Outcomes - Academic and Social, Emotional, and Health Indicators

Q41 Indicate your level of agreement with the statements below. As a result of my school's redesign efforts, my students...

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	a. are more engaged in meaningful work.
	
	
	
	
	
	

	b. are more focused on their work.
	
	
	
	
	
	

	c. show deeper levels of understanding of key ideas.
	
	
	
	
	
	

	d. show greater concern for the welfare of their classmates.
	
	
	
	
	
	

	e. are progressing as expected in terms of their learning.
	
	
	
	
	
	

Section 9: Sustainability

This section focuses on the sustainability of SRG-funded redesign efforts. Please indicate your level of agreement with each of the following questions.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	a. My school has sufficient human resources to carry out the redesign plan and achieve its goals.
	
	
	
	
	
	

	b. My school has sufficient funding to carry out the redesign plan and achieve its goals.
	
	
	
	
	
	

	c. My school has the material resources (e.g., curricular materials, student supplies) I need to be an effective educator.
	
	
	
	
	
	

	d. My school has the human resources (e.g., classroom teachers, specialists, paraprofessionals) necessary to provide differentiated instruction.
	
	
	
	
	
	

	e. My school facilities (e.g., classroom, meeting spaces,
cafeteria) meet the needs of the educators and students.
	
	
	
	
	
	

	f. My school has a plan for sustaining our new practices after the end of the SRG funding.
	
	
	
	
	
	

	g. My school provides opportunities for teachers to advance into teacher leader positions.
	
	
	
	
	
	

	h. My school provides opportunities for teachers to advance into administrative positions.
	
	
	
	
	
	

	i. My school offers opportunities for teachers to serve on leadership teams.
	
	
	
	
	
	

	j. I feel the initiatives we are implementing as part of our redesign efforts will be sustainable.
	
	
	
	
	
	

	k. My school has sufficient technology to meet the needs of educators and students.
	
	
	
	
	
	

Section 10: Familiarity with SRG-funded Turnaround Efforts

Thank for your responses! We are almost done. We understand that not all school staff have the same familiarity with the school redesign. In the following questions, please tell us about your overall familiarity with your school's redesign efforts.

How familiar are you with the goals your school must achieve in order to exit your current status (i.e., your school's Level 3 or Level 4 designation under ESE's Framework for District Accountability and Assistance)?
Very familiar
Somewhat familiar
Not too familiar
Not at all familiar

How familiar are you with the goals and strategies of your school's redesign efforts as articulated in the school redesign plan?
Very familiar: I know a good deal about my school's redesign initiatives.
Somewhat familiar: I know the basics about my school's redesign initiatives.
Not too familiar: I have heard about my school's redesign initiatives, but don't really know much about them.
Not at all familiar: I do not know anything about my school's redesign initiatives.

Section 11: Redesign Strategies
In this section, we are interested in your opinion of the effectiveness of specific redesign strategies in bringing your school closer to its redesign goals. In other words, are the strategies effective change-makers at your school?

Please indicate the extent to which you believe the strategies below have been effective in making changes at your school.
	
	Very effective
	Effective
	Somewhat effective
	Not all that effective
	Too soon to tell
	Not yet occurring at my school

	a. Creation of a new leadership structure (e.g., teams, committees, roles and positions)
	
	
	
	
	
	

	b. Use of instructional coaches
	
	
	
	
	
	

	c. Use of instructional and/or curriculum specialists (e.g., ELL, special education, reading)
	
	
	
	
	
	

	d. Use of formal structures for teacher collaboration (e.g., common planning time, grade level meetings, PLCs)
	
	
	
	
	
	

	e. Restructuring the school day (e.g., for longer blocks, teacher collaboration, team meetings, PD)
	
	
	
	
	
	

	f. Forming partnerships with providers that support curriculum and instruction.
	
	
	
	
	
	

	g. Forming partnerships with providers to support the use of data to inform instruction.
	
	
	
	
	
	

	h. Forming partnerships with providers that offer social services and supports to students.
	
	
	
	
	
	

Thanks for completing the survey. We appreciate it!

	SRG Final Evaluation Report
	Appendix C

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	C-22

Appendix D

Educator Survey Results

[bookmark: _GoBack]2013 - 2014

	SRG Final Evaluation Report
	Appendix D

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	Appendix D

	Table D-1. Item 1: How long have you been working in your school?

	**(p<.01)
	This is my first year
	This is my second year
	This is my third year
	This is my fourth year (or longer)

	2013
	19.3%
	18.5%
	16.7%
	45.5%

	2014
	25.0%
	16.2%
	11.7%
	47.1%

	Table D-2. Overall, how long have you been an educator (including librarian, specialist, or other instructional role?

	
	This is my first year
	2 to 3 years
	4 to 5 years
	6 to 10 years
	More than 10 years

	
	
	
	
	
	

	2013
	5.2%
	11.1%
	12.2%
	24.0%
	47.5%

	2014
	6.7%
	12.7%
	10.2%
	25.7%
	44.8%

	Table D-3. From the list below, please select the job title that most closely matches your primary role at your school.

	
	2013
	2014

	
	
	

	Classroom teacher
	65.8%
	68.0%

	Curriculum specialist
	1.4%
	1.7%

	Instructional specialist
	2.0%
	2.9%

	ELL specialist
	4.7%
	4.8%

	ELA specialist
	3.9%
	3.7%

	Specialist
	7.2%
	7.6%

	Technology specialist
	0.8%
	0.7%

	Librarian
	1.1%
	0.8%

	Paraprofessional
	7.4%
	6.6%

	Other
	5.8%
	3.2%

	Table D-4. Since the start of your school's SRG redesign efforts, indicate your highest level of participation in each of the following.

	
	Made the decision (alone or in team)
	Recommended a decision
	Suggested possible decisions
	Provided or gathered information
	Did not participate

	
	
	
	
	
	

	Setting or revising school goals
	
	
	
	
	

	2013
	18.7%
	7.1%
	9.6%
	16.4%
	48.2%

	2014
	15.7%
	7.8%
	9.8%
	16.8%
	49.9%

	Determining budget priorities
	
	
	
	
	

	2013
	2.3%
	3.6%
	4.1%
	4.7%
	85.3%

	2014
	2.4%
	2.4%
	3.0%
	5.3%
	86.8%

	Hiring new educators
	
	
	
	
	

	2013
	3.4%
	7.6%
	3.3%
	5.1%
	80.6%

	2014
	3.1%
	7.4%
	2.3%
	5.0%
	82.1%

	Determining faculty assignments
	
	
	
	
	

	2013
	1.8%
	4.1%
	5.3%
	3.3%
	85.6%

	2014
	2.4%
	4.6%
	4.6%
	4.8%
	83.6%

	Determining the content of professional development
	
	
	
	
	

	2013
	10.4%
	10.4%
	15.1%
	12.8%
	51.4%

	2014
	10.4%
	9.0%
	14.1%
	12.9%
	53.5%

	Determining the school schedule
	
	
	
	
	

	2013
	5.3%
	6.2%
	8.5%
	9.6%
	70.4%

	2014
	5.0%
	5.3%
	6.9%
	7.2%
	75.5%

	Selecting curriculum
	
	
	
	
	

	2013
	12.4%
	10.0%
	8.9%
	10.7%
	58.0%

	2014
	12.3%
	8.5%
	10.1%
	12.5%
	56.5%

	Selecting supplemental books
	
	
	
	
	

	2013
	19.2%
	10.6%
	10.1%
	12.9%
	47.1%

	2014
	19.7%
	12.0%
	9.8%
	14.5%
	44.0%

	Determining student behavior plans and discipline policies
	
	
	
	
	

	2013
	23.9%
	10.8%
	15.8%
	13.4%
	36.1%

	2014
	22.4%
	11.5%
	14.3%
	12.9%
	38.9%

	Determining grading policies
	
	
	
	
	

	2013
	10.5%
	4.9%
	7.1%
	10.1%
	67.4%

	2014
	11.4%
	6.1%
	7.3%
	9.3%
	66.0%

	Table D-5. Based on your overall experience, to what extent do you feel your input has been seriously considered in decision-making processes related to redesign efforts at your school?

	
	To a great extent
	To some extent
	A little
	Not at all
	I haven’t contributed to such efforts

	
	
	
	
	
	

	2013
	14.7%
	27.7%
	23.9%
	14.1%
	19.6%

	2014
	14.6%
	26.2%
	23.9%
	15.8%
	19.5%

	Table D-6. Since the start of your school's redesign program, have you served (or are you currently serving) on any leadership teams or committees at your school?

	
	Yes
	No

	
	
	

	2013
	56.4%
	43.6%

	2014
	52.6%
	47.4%

	Table D-7. What is the function of the leadership team(s) and/or committee(s) in which you were, or are, a member (check all that apply).

	
	School redesign planning and/or implementation
	Operational or administrative leadership
	Instructional leadership
	Student support (academic and/or socio-emotional)
	Student behavior management
	Other

	2013
	20.0%
	7.1%
	28.1%
	18.5%
	12.9%
	14.6%

	2014
	21.5%
	6.1%
	25.8%
	19.1%
	13.0%
	14.2%

	Table D-8. Think about the one leadership team and/or committee in which you are, or were, most heavily involved. Please indicate the extent to which this team or committee meets, or met, as scheduled.

	
	Almost all of the time
	Some of the time
	Seldom
	Almost never

	2013
	72.7%
	22.1%
	4.5%
	0.6%

	2014
	72.8%
	21.0%
	4.2%
	2.0%

	Table D-9. How effective is, or was, this team or committee in helping to advance your school’s progress towards its redesign?

	 **(p<.01)
	Very effective
	Effective
	Ineffective
	Very ineffective
	Don’t know
	Too early to tell

	2013
	25.5%
	48.5%
	8.1%
	1.1%
	8.0%
	8.8%

	2014
	27.4%
	51.7%
	5.3%
	3.0%
	7.7%
	4.9%

	Table D-10. Continuing to think about leadership involvement, we are specifically interested in knowing about the presence of teacher leaders and coaches in school redesign programs. Please indicate if you have served in one or both of these capacities. We recognize that exact titles may vary across schools. Select the response that most closely approximates your role.

	
	Teacher leader
	Coach
	Both
	Neither

	2013
	18.9%
	5.4%
	4.4%
	71.6%

	2014
	19.5%
	5.9%
	4.7%
	69.2%

	Table D-11. The following statements pertain to school leadership. Please indicate your level of agreement with each of these statements.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	
	
	
	
	
	
	

	Leadership responsibilities are effectively distributed among individuals and/or teams at my school.
	
	
	
	
	
	

	2013
	16.5%
	47.2%
	17.4%
	7.5%
	9.5%
	1.9%

	2014
	13.3%
	49.9%
	15.6%
	7.8%
	11.7%
	1.7%

	The school's leadership makes decisions that support integrated redesign efforts.
	
	
	
	
	
	

	2013
	22.4%
	54.4%
	7.6%
	3.3%
	10.3%
	2.0%

	2014
	22.1%
	53.6%
	6.2%
	3.2%
	13.0%
	1.9%

	The school's leadership builds consensus around various school issues.
	
	
	
	
	
	

	2013
	16.4%
	49.7%
	15.2%
	7.1%
	9.6%
	2.0%

	2014
	18.0%
	49.6%
	14.2%
	7.3%
	8.7%
	2.1%

	Our principal inspires us to stay focused on redesign goals.
	
	
	
	
	
	

	2013
	36.1%
	45.9%
	7.6%
	4.8%
	3.9%
	1.7%

	2014
	34.7%
	45.2%
	7.2%
	4.5%
	6.7%
	1.7%

	School improvement decisions are based on careful consideration of students' academic needs.*
	
	
	
	
	
	

	2013
	33.7%
	45.5%
	11.0%
	3.6%
	4.9%
	1.3%

	2014
	32.8%
	46.9%
	7.7%
	4.4%
	7.1%
	1.1%

	School improvement decisions are based on careful consideration of students' social-emotional needs.*
	
	
	
	
	
	

	2013
	23.2%
	41.5%
	19.7%
	6.7%
	6.6%
	2.2%

	2014
	23.0%
	43.8%
	14.4%
	8.5%
	8.4%
	1.8%

	The people in leadership roles in my school work well together.
	
	
	
	
	
	

	2013
	27.5%
	44.9%
	9.3%
	3.7%
	12.7%
	1.9%

	2014
	26.8%
	48.0%
	7.3%
	3.7%
	13.0%
	1.3%

	Administrators and teachers share responsibility for our school's redesign efforts.
	
	
	
	
	
	

	2013
	21.6%
	49.9%
	13.5%
	5.3%
	7.9%
	1.8%

	2014
	24.0%
	47.4%
	12.5%
	5.8%
	9.1%
	1.4%

	School administrators align school practices with school redesign goals.**
	
	
	
	
	
	

	2013
	29.7%
	50.7%
	6.9%
	1.6%
	9.2%
	2.0%

	2014
	28.3%
	52.8%
	3.9%
	2.2%
	11.8%
	1.0%

	School leadership is focused on building the capacity of the school to sustain redesign efforts beyond funding or Level 4 status.
	
	
	
	
	
	

	2013
	28.9%
	46.2%
	5.4%
	2.8%
	13.5%
	3.2%

	2014
	29.9%
	47.2%
	5.0%
	3.3%
	13.0%
	1.6%

Note: * p<.05; ** p<.01

	Table D-12. Thinking about your own experience, how frequently do administrators in your building (i.e. principal and/or assistant principal) do each of the following? If an item, or items, is not applicable to your role or position, please select "NA."

	
	Weekly
	Every other week
	Monthly
	Every other month
	Yearly
	Never
	NA

	
	
	
	
	
	
	
	

	Participate in a grade-level or instructional planning meeting.
	
	
	
	
	
	
	

	2013
	45.0%
	10.3%
	14.6%
	8.0%
	2.6%
	7.8%
	11.6%

	2014
	47.1%
	10.9%
	16.0%
	6.8%
	1.7%
	7.3%
	10.2%

	Informally observe my classroom.
	
	
	
	
	
	
	

	2013
	17.5%
	14.9%
	28.0%
	20.1%
	7.7%
	5.2%
	6.6%

	2014
	20.3%
	16.6%
	26.2%
	18.9%
	7.0%
	3.8%
	7.1%

	Teach a demonstration lesson or class.**
	
	
	
	
	
	
	

	2013
	2.8%
	2.2%
	6.7%
	3.1%
	4.0%
	62.3%
	18.8%

	2014
	4.5%
	1.9%
	5.9%
	6.0%
	4.8%
	56.4%
	20.6%

	Review student data with me in order to target instruction.
	
	
	
	
	
	
	

	2013
	12.9%
	9.4%
	23.9%
	11.0%
	9.0%
	21.2%
	12.7%

	2014
	15.3%
	9.6%
	25.2%
	13.4%
	6.7%
	19.2%
	10.6%

	Help me with an individual student or students in order to identify needed interventions.
	
	
	
	
	
	
	

	2013
	19.1%
	12.9%
	17.5%
	9.6%
	6.6%
	19.7%
	14.7%

	2014
	23.8%
	11.8%
	17.2%
	9.0%
	5.9%
	18.8%
	13.6%

	Conduct formal and/or informal learning walkthroughs.
	
	
	
	
	
	
	

	2013
	19.8%
	12.5%
	26.3%
	20.5%
	8.0%
	6.4%
	6.5%

	2014
	21.0%
	14.3%
	26.8%
	18.3%
	8.0%
	5.1%
	6.5%

Note: * p<.05; ** p<.01

	Table D-13. Thinking about your overall experience with your principal and/or assistant principal, indicate your agreement with each of the following statements. "My principal and/or assistant principal…"

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	
	
	
	
	
	
	

	… provide(s) me timely feedback from the formal and/or informal learning walkthroughs.”
	
	
	
	
	
	

	2013
	29.8%
	45.8%
	9.9%
	3.7%
	7.0%
	3.9%

	2014
	32.4%
	46.0%
	9.9%
	3.8%
	5.4%
	2.6%

	… show(s) me appreciation for the work that I do.”
	
	
	
	
	
	

	2013
	35.4%
	44.5%
	9.0%
	5.7%
	3.6%
	1.7%

	2014
	38.2%
	39.5%
	9.9%
	7.5%
	3.4%
	1.5%

	… understand(s) the challenges I face.”
	
	
	
	
	
	

	2013
	32.8%
	41.0%
	12.2%
	7.2%
	6.1%
	0.8%

	2014
	32.6%
	42.2%
	12.1%
	8.3%
	4.1%
	0.6%

	… understand(s) the extent of my workload and only adds what is absolutely necessary.”
	
	
	
	
	
	

	2013
	23.5%
	36.7%
	19.6%
	12.8%
	5.9%
	1.6%

	2014
	26.0%
	38.0%
	19.4%
	10.9%
	4.8%
	1.0%

	… assume(s) responsibility for some challenges so I can focus on instruction.”
	
	
	
	
	
	

	2013
	20.8%
	36.8%
	20.6%
	10.5%
	9.3%
	2.0%

	2014
	23.2%
	40.6%
	19.0%
	9.4%
	6.2%
	1.6%

	Table D-14. The following statements pertain to district leadership. Please indicate your level of agreement with each of these statements.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	
	
	
	
	
	
	

	District leaders actively support our school’s redesign efforts.
	
	
	
	
	
	

	2013
	11.8%
	43.3%
	10.3%
	6.4%
	25.9%
	2.4%

	2014
	11.8%
	45.9%
	10.1%
	3.9%
	27.0%
	1.3%

	District leaders convey an understanding of the issues that are particular to our school.**
	
	
	
	
	
	

	2013
	8.0%
	37.0%
	17.4%
	10.3%
	24.9%
	2.3%

	2014
	8.3%
	39.0%
	19.7%
	6.3%
	25.5%
	1.2%

	A district leader (or leaders) visit(s) our school on a regular basis.
	
	
	
	
	
	

	2013
	8.6%
	42.3%
	17.4%
	6.8%
	23.5%
	1.5%

	2014
	7.4%
	45.0%
	17.2%
	5.2%
	24.5%
	0.7%

	It is my sense that the district overlooks our school, leaving us largely on our own.
	
	
	
	
	
	

	2013
	7.2%
	20.5%
	38.3%
	11.3%
	20.4%
	2.3%

	2014
	6.7%
	22.2%
	37.6%
	11.5%
	21.2%
	1.0%

	District mandates align with our school’s redesign efforts.
	
	
	
	
	
	

	2013
	8.7%
	50.9%
	9.0%
	3.8%
	25.6%
	2.0%

	2014
	9.9%
	48.4%
	7.6%
	2.6%
	29.5%
	2.0%

Note: * p<.05; ** p<.01

	Table D-15. Have the following occurred at your school since school redesign began?

	
	Yes
	No
	Don’t Know

	
	
	
	

	A district leader (or leaders) has observed my classroom for a full lesson or class period.
	
	
	

	2013
	32.1%
	59.2%
	8.7%

	2014
	33.8%
	57.8%
	8.3%

	A district leader (or leaders) has addressed the staff as a whole about school redesign.**
	
	
	

	2013
	58.4%
	26.7%
	14.9%

	2014
	51.5%
	32.7%
	15.8%

Note: * p<.05; ** p<.01

	Table D-16. We are now interested in learning about your teaching experiences at your school. Please indicate your level of agreement with the following statements.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	
	
	
	
	
	
	

	Curriculum and instruction are consistent among teachers in the same grade.
	
	
	
	
	
	

	2013
	25.5%
	48.6%
	14.5%
	3.2%
	8.0%
	0.2%

	2014
	24.4%
	51.4%
	12.0%
	2.9%
	9.1%
	0.2%

	Curriculum is aligned across different grade levels (vertical alignment).
	
	
	
	
	
	

	2013
	16.6%
	52.5%
	13.9%
	2.3%
	13.3%
	1.4%

	2014
	19.0%
	48.5%
	14.0%
	2.1%
	15.2%
	1.2%

	Our school has well-defined plans for instructional improvement.
	
	
	
	
	
	

	2013
	24.5%
	54.2%
	10.6%
	2.1%
	6.5%
	2.2%

	2014
	24.5%
	55.9%
	10.4%
	2.2%
	5.6%
	1.4%

	Once we start a new teaching strategy, we follow up to make sure that it is working for our students.
	
	
	
	
	
	

	2013
	19.7%
	50.6%
	15.4%
	3.5%
	7.7%
	3.1%

	2014
	21.7%
	51.6%
	12.9%
	4.5%
	7.1%
	2.3%

	The teachers and other educators at my school share a common vision for student learning.
	
	
	
	
	
	

	2013
	26.2%
	53.1%
	10.9%
	2.8%
	6.3%
	0.7%

	2014
	26.2%
	53.3%
	10.4%
	3.3%
	5.9%
	1.0%

	I have sufficient instructional time to meet the needs of all my students.
	
	
	
	
	
	

	2013
	11.4%
	42.6%
	32.1%
	10.6%
	2.0%
	1.2%

	2014
	12.4%
	45.2%
	27.9%
	11.3%
	2.2%
	1.0%

	I can focus on educating students with minimal interruptions.
	
	
	
	
	
	

	2013
	8.8%
	41.3%
	31.4%
	16.3%
	1.9%
	0.3%

	2014
	9.4%
	40.2%
	33.8%
	14.8%
	1.4%
	0.3%

	Students are receiving the academic support they need.
	
	
	
	
	
	

	2013
	11.6%
	45.8%
	27.3%
	9.3%
	4.0%
	2.0%

	2014
	11.9%
	47.9%
	26.3%
	8.6%
	4.1%
	1.3%

	Teachers engage with parents to help students succeed.
	
	
	
	
	
	

	2013
	16.5%
	64.4%
	10.3%
	3.1%
	5.1%
	0.6%

	2014
	18.0%
	62.3%
	11.6%
	2.0%
	5.1%
	1.0%

	I am equipped with the necessary skills to effectively teach all students in my classroom.
	
	
	
	
	
	

	2013
	26.1%
	57.8%
	10.3%
	2.4%
	2.9%
	0.6%

	2014
	26.2%
	57.9%
	10.7%
	2.0%
	2.3%
	0.9%

	The teachers and other educators at my schools share a common vision for student behavior.
	
	
	
	
	
	

	2013
	24.2%
	48.0%
	16.7%
	6.3%
	4.5%
	0.2%

	2014
	26.1%
	51.1%
	13.1%
	6.3%
	3.1%
	0.2%

	Table D-17. Do you participate in common planning time on a regular basis? (For our purposes, common planning time is regularly scheduled time to meet with teachers in your grade or subject area in order to plan curriculum, lessons, and learning activities).

	 **(p<.01)
	Yes
	No

	
	
	

	2013
	73.3%
	26.7%

	2014
	78.6%
	21.4%

	Table D-18. How often do you meet with other teachers for the purposes of common planning?

	
	More than once a week
	Once a week
	Every other week
	Monthly
	Every other month
	Yearly

	
	
	
	
	
	
	

	2013
	52.0%
	35.3%
	5.5%
	4.7%
	1.3%
	1.3%

	2014
	52.8%
	36.1%
	5.7%
	3.9%
	1.0%
	0.6%

	Table D-19. How effective is your common planning time?

	
	Effective
	Somewhat effective
	Somewhat ineffective
	Ineffective

	2013
	54.6%
	37.1%
	5.7%
	2.6%

	2014
	55.5%
	36.8%
	6.0%
	1.7%

	Table D-20. In thinking about common planning time at your school, indicate your level of agreement with the following statements.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	
	
	
	
	
	
	

	The school leadership supports the allocation of time for common planning.
	
	
	
	
	
	

	2013
	37.9%
	53.4%
	5.6%
	1.8%
	1.1%
	0.1%

	2014
	41.5%
	49.4%
	4.5%
	1.8%
	2.4%
	0.3%

	The work we accomplish during common planning time aligns with the school’s redesign goals.
	
	
	
	
	
	

	2013
	31.1%
	56.7%
	4.9%
	1.3%
	5.1%
	0.9%

	2014
	33.2%
	54.6%
	4.3%
	0.7%
	6.7%
	0.6%

	The space we use is conducive to collaborative work (e.g. plenty of space for everyone, quiet enough, computer availability).*
	
	
	
	
	
	

	2013
	30.1%
	54.7%
	10.5%
	3.3%
	1.0%
	0.3%

	2014
	32.9%
	57.6%
	6.4%
	1.4%
	1.3%
	0.4%

	There is a set schedule for our common planning time.
	
	
	
	
	
	

	2013
	40.8%
	51.5%
	5.0%
	1.4%
	1.3%
	0.0%

	2014
	43.1%
	51.1%
	3.4%
	1.0%
	1.1%
	0.3%

	The amount of time allotted is adequate for our tasks.
	
	
	
	
	
	

	2013
	21.9%
	44.2%
	25.9%
	5.8%
	1.8%
	0.5%

	2014
	25.4%
	45.3%
	21.2%
	5.5%
	1.8%
	0.7%

	Our planning time is focused (e.g. uses an agenda, has a facilitator or uses other mechanisms to organize the work).
	
	
	
	
	
	

	2013
	31.3%
	55.4%
	10.5%
	1.5%
	1.0%
	0.3%

	2014
	33.7%
	57.5%
	6.2%
	1.0%
	1.4%
	0.1%

	We use our time to share materials, review student data, and/or develop lesson plans.
	
	
	
	
	
	

	2013
	32.9%
	56.9%
	7.2%
	2.2%
	0.8%
	0.1%

	2014
	35.5%
	54.2%
	7.2%
	1.7%
	1.3%
	0.1%

	We establish shared, attainable goals for our teaching.
	
	
	
	
	
	

	2013
	29.6%
	58.6%
	8.3%
	1.4%
	1.0%
	1.0%

	2014
	32.7%
	55.9%
	7.0%
	0.9%
	2.7%
	0.9%

	As a team, we respect one another’s skills and talents, as well as any differences we may have.
	
	
	
	
	
	

	2013
	39.7%
	54.2%
	3.1%
	1.5%
	1.0%
	0.4%

	2014
	39.9%
	53.3%
	4.4%
	0.6%
	1.7%
	0.1%

	We work productively to solve problems and plan instruction.
	
	
	
	
	
	

	2013
	34.3%
	58.0%
	4.6%
	1.4%
	1.0%
	0.6%

	2014
	35.5%
	54.7%
	6.9%
	0.4%
	2.0%
	0.4%

	We hold one another accountable to get the work done.
	
	
	
	
	
	

	2013
	30.3%
	58.5%
	7.0%
	1.5%
	2.2%
	0.5%

	2014
	32.5%
	55.9%
	7.9%
	0.7%
	2.4%
	0.6%

Note: * p<.05; ** p<.01

	Table D-21. You indicated you do not participate in common planning time on a regular basis. From the choices below, select the one that best explains your answer.

	
	My position (paraprofessional, librarian, etc.) does not require participation in common planning time
	Common planning time is not built in to our school schedule.
	Other

	
	
	
	

	2013
	31.5%
	29.6%
	38.8%

	2014
	36.1%
	23.2%
	40.7%

	Table D-22. Thinking about all of the professional development that has been provided to you, indicate your level of agreement with the statements below. If your position does not require that you participate in professional development, select “NA.”

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don’t Know
	Too soon to tell
	NA

	
	
	
	
	
	
	
	

	Professional development offerings are relevant to our school improvement goals.
	
	
	
	
	
	
	

	2013
	26.2%
	56.1%
	8.8%
	2.4%
	3.7%
	0.9%
	1.9%

	2014
	28.0%
	55.4%
	7.5%
	2.3%
	3.3%
	1.4%
	2.0%

	The professional development I receive is differentiated so that it is relevant to me.**
	
	
	
	
	
	
	

	2013
	14.7%
	43.0%
	28.6%
	7.6%
	1.8%
	0.8%
	3.5%

	2014
	15.0%
	47.9%
	22.6%
	10.3%
	1.6%
	0.6%
	2.1%

	I receive mentoring and/or coaching so that I am able to effectively apply what I learned through professional development.
	
	
	
	
	
	
	

	2013
	16.1%
	41.7%
	22.9%
	6.9%
	1.4%
	1.0%
	10.1%

	2014
	16.0%
	43.6%
	21.3%
	6.7%
	0.7%
	0.8%
	11.0%

	Mentoring and/or coaching is an integral part of my professional development.
	
	
	
	
	
	
	

	2013
	16.3%
	36.7%
	26.5%
	6.8%
	1.8%
	1.6%
	10.2%

	2014
	18.8%
	36.1%
	24.4%
	8.2%
	1.1%
	1.0%
	10.3%

	My classroom practices have changed as a result of the professional development so that I better meet the needs of my students.
	
	
	
	
	
	
	

	2013
	22.0%
	54.3%
	11.8%
	3.1%
	1.5%
	2.4%
	4.9%

	2014
	24.2%
	54.5%
	10.8%
	3.8%
	1.0%
	1.0%
	4.8%

Note: * p<.05; ** p<.01

	Table D-23. Now we ask that you reflect on the professional development provided specifically by your district. Indicate your level of agreement with the following statements regarding district provided professional development. If you do not know if this professional development has been provided by your district, please select “Don’t Know.” Again, if your position does not require that you participate in professional development, select “NA.”

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	NA

	
	
	
	
	
	
	

	The professional development provided by my district is of high quality.
	
	
	
	
	
	

	2013
	12.7%
	50.2%
	18.0%
	4.0%
	10.0%
	5.1%

	2014
	12.4%
	51.1%
	14.9%
	4.6%
	8.0%
	4.0%

	The professional development provided by my district is relevant to my subject area and/or grade level.
	
	
	
	
	
	

	2013
	11.9%
	51.2%
	18.8%
	5.8%
	6.8%
	5.5%

	2014
	11.3%
	53.1%
	13.6%
	5.8%
	7.0%
	4.4%

	The professional development provided by my district supports my development as a leader.
	
	
	
	
	
	

	2013
	9.6%
	41.3%
	23.8%
	6.4%
	10.3%
	8.6%

	2014
	9.1%
	44.5%
	20.0%
	6.2%
	8.8%
	6.1%

	The implementation support provided by my district in relation to this professional development is of high quality.
	
	
	
	
	
	

	2013
	9.8%
	43.6%
	22.5%
	5.5%
	12.9%
	5.8%

	2014
	10.4%
	44.2%
	17.3%
	5.7%
	11.4%
	5.8%

	Table D-24. Now we are going to ask some questions about the use of data for instruction and tiered instruction. Please indicate your agreement with the following statements. If an item, or items, is not applicable to your role or position, please select "NA."

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	
	
	
	
	
	
	
	

	I have ongoing access to student performance data from formative assessments.
	
	
	
	
	
	
	

	2013
	32.7%
	51.2%
	4.2%
	1.1%
	2.2%
	0.6%
	8.1%

	2014
	37.2%
	48.1%
	4.0%
	0.9%
	1.8%
	0.8%
	7.2%

	I have ongoing access to student performance data from summative assessments.
	
	
	
	
	
	
	

	2013
	33.6%
	49.9%
	4.3%
	1.0%
	2.2%
	0.6%
	8.5%

	2014
	37.4%
	47.5%
	3.9%
	1.0%
	1.7%
	1.0%
	7.6%

	I feel confident in my ability to analyze student data to inform instruction.
	
	
	
	
	
	
	

	2013
	35.1%
	50.5%
	4.7%
	0.7%
	1.4%
	0.9%
	6.8%

	2014
	36.9%
	50.4%
	4.1%
	0.3%
	1.3%
	1.0%
	5.9%

	Formative assessment is an integral component of my teaching practice.
	
	
	
	
	
	
	

	2013
	34.8%
	50.8%
	4.0%
	0.6%
	1.0%
	0.6%
	8.3%

	2014
	37.4%
	48.5%
	4.4%
	0.7%
	0.9%
	0.7%
	7.5%

	I use student data on an ongoing basis to identify students' needs for support or enrichment.
	
	
	
	
	
	
	

	2013
	37.2%
	49.4%
	4.3%
	0.7%
	0.9%
	0.8%
	6.8%

	2014
	38.4%
	49.8%
	3.7%
	0.6%
	0.7%
	0.9%
	6.0%

	I have seen evidence that my use of data has had a positive impact on my students' academic performance.
	
	
	
	
	
	
	

	2013
	31.0%
	46.8%
	5.5%
	1.1%
	3.1%
	4.8%
	7.6%

	2014
	32.4%
	46.7%
	7.1%
	1.1%
	1.9%
	3.9%
	6.8%

	I have opportunities to review student data in collaboration with other teachers in my school.
	
	
	
	
	
	
	

	2013
	32.8%
	46.7%
	8.2%
	3.1%
	1.1%
	0.5%
	7.6%

	2014
	31.8%
	50.3%
	7.5%
	2.8%
	0.7%
	0.9%
	6.0%

	Table D-25. Thinking about tiered instruction what, if any, are the primary challenges you face in terms of consistent implementation of tiered instruction methods? Choose all that apply.

	
	2013
	2014

	
	
	

	Student behaviors.
	59.2%
	62.6%

	No system for managing data.*
	7.4%
	5.1%

	No system for using assessment data.*
	5.9%
	4.0%

	PD is insufficient to support our implementation of tiered instruction.
	16.3%
	14.2%

	PD is insufficient to support our use of data to inform instruction.
	8.6%
	6.3%

	The lack of a cohesive well-articulated instructional plan that is relevant to all teachers.
	14.0%
	13.4%

	Meeting the needs of English language learners.
	37.6%
	39.3%

	Meeting the needs of the special education population.
	39.2%
	38.8%

	The lack of staffing to provide tiered instruction.
	34.8%
	38.8%

	Scheduling.
	-
	30.7%

	Other.
	9.8%
	9.7%

Note: * p<.05; ** p<.01

	Table D-26. You indicated that scheduling is a challenge to implementing tiered instruction. Please indicate what specifically is challenging for your school. Choose all that apply.

	
	Interruptions to instructional time
	Removal of students and staff from classroom
	Insufficient instructional time
	Insufficient planning time
	Conflicting ELL, Special Education, and other specialists’ schedules
	Other

	
	
	
	
	
	
	

	2013
	-
	-
	-
	-
	-
	-

	2014
	54.3%
	43.9%
	34.6%
	39.8%
	48.8%
	15.6%

	Table D-27. This section solicits your views on the climate at your school. Indicate your level of agreement with the following statements.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	
	
	
	
	
	
	

	I feel comfortable discussing ideas about teaching and learning in my school.
	
	
	
	
	
	

	2013
	36.2%
	48.2%
	10.2%
	3.4%
	1.7%
	0.3%

	2014
	33.8%
	51.4%
	8.8%
	4.1%
	1.4%
	0.4%

	I am willing to question other teachers’ views on issues of teaching and learning.
	
	
	
	
	
	

	2013
	25.1%
	53.2%
	14.6%
	3.1%
	3.0%
	1.0%

	2014
	24.1%
	56.4%
	13.2%
	2.7%
	2.9%
	0.7%

	I would not want to work in any other school.
	
	
	
	
	
	

	2013
	18.2%
	28.5%
	27.6%
	12.8%
	10.6%
	2.2%

	2014
	21.1%
	26.0%
	28.3%
	11.1%
	10.0%
	3.6%

	At our school, the entire staff shares a common understanding of the redesign goals.
	
	
	
	
	
	

	2013
	18.8%
	45.9%
	19.9%
	5.0%
	9.8%
	0.6%

	2014
	19.4%
	44.4%
	18.0%
	7.4%
	10.3%
	0.4%

	I trust other teachers in my school.
	
	
	
	
	
	

	2013
	19.8%
	55.6%
	15.1%
	3.6%
	4.6%
	1.3%

	2014
	22.5%
	53.8%
	12.9%
	4.6%
	4.4%
	1.8%

	If a student in my class becomes disruptive, I know some techniques to redirect him or her quickly.
	
	
	
	
	
	

	2013
	40.6%
	54.8%
	3.4%
	0.5%
	0.6%
	0.1%

	2014
	41.1%
	54.0%
	3.0%
	0.7%
	1.1%
	0.1%

	Students feel safe in our school.
	
	
	
	
	
	

	2013
	28.8%
	51.3%
	9.7%
	3.6%
	6.1%
	0.5%

	2014
	27.5%
	51.5%
	11.0%
	3.2%
	6.4%
	0.3%

	People in our school make an extra effort to build personal relationships with students and their parents.
	
	
	
	
	
	

	2013
	30.2%
	53.8%
	9.4%
	1.4%
	4.6%
	0.6%

	2014
	31.9%
	55.0%
	7.1%
	1.6%
	4.1%
	0.3%

	The school leadership provides safe venues for discussion of sensitive issues.
	
	
	
	
	
	

	2013
	22.6%
	47.6%
	13.9%
	7.3%
	7.9%
	0.8%

	2014
	24.8%
	47.2%
	13.6%
	6.3%
	7.3%
	0.8%

	Table D-28. To what extent does your school prioritize the development of a positive school culture?

	
	To a great extent
	To some extent
	To a limited extent
	Not at all
	This has not been an issue for our school

	2013
	51.6%
	30.8%
	12.1%
	4.8%
	0.7%

	2014
	52.7%
	30.1%
	11.9%
	4.5%
	0.9%

	Table D-29. Now we are going to ask you additional questions about your experiences as a teacher in a school implementing a school redesign. Please indicate your level of agreement with the following statements. If the statements do not apply to you, please select “NA.”

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	
	
	
	
	
	
	
	

	My professional relationships are stronger than they have ever been.
	
	
	
	
	
	
	

	2013
	18.8%
	44.5%
	21.5%
	3.6%
	3.6%
	3.9%
	4.0%

	2014
	19.5%
	45.3%
	20.0%
	3.7%
	3.0%
	4.4%
	4.0%

	My knowledge of multiple teaching strategies has grown.
	
	
	
	
	
	
	

	2013
	26.9%
	59.3%
	7.1%
	1.0%
	1.3%
	0.8%
	3.6%

	2014
	29.1%
	56.5%
	7.1%
	1.0%
	1.1%
	0.9%
	4.3%

	My knowledge of how to work with varied populations of students has increased.
	
	
	
	
	
	
	

	2013
	27.2%
	56.4%
	9.8%
	1.0%
	1.4%
	1.0%
	3.2%

	2014
	30.4%
	53.4%
	9.2%
	0.9%
	1.7%
	0.7%
	3.8%

	I feel stronger as a professional because of the redesign efforts and initiatives.
	
	
	
	
	
	
	

	2013
	21.6%
	43.3%
	17.4%
	3.0%
	5.5%
	4.5%
	4.7%

	2014
	22.6%
	43.5%
	15.7%
	4.5%
	6.1%
	3.3%
	4.4%

	My expectations of students have changed for the better.
	
	
	
	
	
	
	

	2013
	24.0%
	47.6%
	13.9%
	2.4%
	2.8%
	2.1%
	7.2%

	2014
	25.7%
	48.5%
	12.5%
	1.8%
	3.7%
	1.6%
	6.2%

	Table D-30. To what degree do you recognize the potential for, or are you already experiencing, signs of burnout as a teacher in a redesign school?

	
	To a great extent
	To some extent
	To a limited extent
	Not at all
	Too soon to tell

	2013
	31.8%
	33.8%
	17.4%
	12.4%
	4.6%

	2014
	32.9%
	33.3%
	17.1%
	12.8%
	3.8%

	Table D-31. Because of the pressure to make rapid changes in student achievement, burnout has been identified as a potential risk for educators in redesign schools. Please state your level of agreement with the statements below. If the statements do not apply to you, please select “NA.”

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell
	NA

	
	
	
	
	
	
	
	

	School redesign tries to accomplish way too much in too short a time.
	
	
	
	
	
	
	

	2013
	23.0%
	38.9%
	23.0%
	2.3%
	6.9%
	3.1%
	2.7%

	2014
	25.8%
	36.2%
	23.6%
	2.9%
	6.0%
	2.1%
	3.4%

	I am frequently aware of the fact that the “clock is running out” for redesign efforts.**
	
	
	
	
	
	
	

	2013
	28.3%
	40.6%
	18.2%
	3.2%
	4.0%
	2.1%
	3.6%

	2014
	25.8%
	37.4%
	22.2%
	2.5%
	5.8%
	0.9%
	5.4%

	I sometimes feel overwhelmed because we are asked to affect change in students despite factors that are beyond our control.
	
	
	
	
	
	
	

	2013
	45.1%
	37.2%
	10.6%
	2.1%
	1.3%
	0.9%
	2.7%

	2014
	41.9%
	37.2%
	12.6%
	2.4%
	1.8%
	0.8%
	3.4%

	I feel overwhelmed by the adoption of too many different programs and practices in this school.
	
	
	
	
	
	
	

	2013
	30.8%
	31.7%
	24.6%
	3.0%
	3.0%
	2.3%
	4.5%

	2014
	31.0%
	28.8%
	28.1%
	3.1%
	3.5%
	1.6%
	3.9%

Note: * p<.05; ** p<.01

	Table D-32. Indicate your level of agreement with the statements below. As a result of my school’s redesign efforts, my students…

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	
	
	
	
	
	
	

	… are more engaged in meaningful work.
	
	
	
	
	
	

	2013
	21.3%
	47.5%
	15.7%
	4.2%
	7.5%
	3.9%

	2014
	20.9%
	49.4%
	15.8%
	2.8%
	8.1%
	3.0%

	… are more focused on their work.
	
	
	
	
	
	

	2013
	16.9%
	43.7%
	22.1%
	4.9%
	8.8%
	3.6%

	2014
	17.5%
	43.3%
	22.2%
	3.4%
	9.7%
	3.9%

	… show deeper levels of understanding of key ideas.
	
	
	
	
	
	

	2013
	15.4%
	45.7%
	19.9%
	4.5%
	9.1%
	5.4%

	2014
	17.1%
	45.9%
	18.7%
	3.0%
	10.6%
	4.6%

	… show greater concern for the welfare of their classmates.
	
	
	
	
	
	

	2013
	10.6%
	38.4%
	27.5%
	7.7%
	12.4%
	3.5%

	2014
	11.0%
	41.7%
	25.1%
	6.4%
	12.4%
	3.4%

	… are progressing as expected in terms of their learning.
	
	
	
	
	
	

	2013
	11.5%
	45.8%
	22.7%
	4.9%
	9.0%
	6.1%

	2014
	11.4%
	51.0%
	19.1%
	3.9%
	9.4%
	5.2%

	Table D-33. This section focuses on the sustainability of SRG-funded redesign efforts. Please indicate your level of agreement with each of the following questions.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Don't Know
	Too soon to tell

	
	
	
	
	
	
	

	My school has sufficient human resources to carry out the redesign plan and achieve its goals.
	
	
	
	
	
	

	2013
	9.1%
	32.3%
	30.4%
	11.2%
	15.3%
	1.7%

	2014
	6.8%
	37.7%
	27.4%
	11.1%
	15.6%
	1.3%

	My school has sufficient funding to carry out the redesign plan and achieve its goals.
	
	
	
	
	
	

	2013
	5.7%
	31.1%
	22.5%
	9.1%
	30.4%
	1.2%

	2014
	5.2%
	28.4%
	23.5%
	10.3%
	31.7%
	0.9%

	My school has the material resources I need to be an effective educator.
	
	
	
	
	
	

	2013
	9.0%
	49.6%
	27.6%
	8.8%
	4.0%
	1.0%

	2014
	8.7%
	47.6%
	28.1%
	9.2%
	6.0%
	0.4%

	My school has the human resources necessary to provide differentiated instruction.*
	
	
	
	
	
	

	2013
	7.2%
	37.0%
	35.0%
	11.3%
	8.9%
	0.6%

	2014
	7.2%
	39.3%
	32.6%
	14.2%
	5.4%
	1.2%

	My school facilities (e.g. classroom, meeting spaces, cafeteria) meet the needs of the educators and students.
	
	
	
	
	
	

	2013
	9.5%
	50.8%
	25.1%
	11.3%
	3.1%
	0.1%

	2014
	11.2%
	54.8%
	22.2%
	8.6%
	3.0%
	0.1%

	My school has a plan for sustaining our new practices after the end of the SRG funding.
	
	
	
	
	
	

	2013
	6.5%
	33.7%
	10.4%
	4.2%
	42.9%
	2.3%

	2014
	8.2%
	35.7%
	8.0%
	4.6%
	41.5%
	2.0%

	My school provides opportunities to advance into teacher leader positions.*
	
	
	
	
	
	

	2013
	10.7%
	46.6%
	15.5%
	4.6%
	20.7%
	1.9%

	2014
	11.8%
	51.7%
	10.6%
	5.0%
	19.8%
	1.1%

	My school provides opportunities to advances into administrative positions.
	
	
	
	
	
	

	2013
	7.2%
	30.5%
	19.9%
	6.0%
	34.4%
	1.9%

	2014
	8.7%
	33.6%
	16.5%
	5.4%
	33.7%
	2.1%

	My school offers opportunities for teachers to serve on leadership teams.
	
	
	
	
	
	

	2013
	21.8%
	61.3%
	6.3%
	2.3%
	7.8%
	0.5%

	2014
	21.5%
	60.4%
	7.4%
	1.6%
	8.9%
	0.2%

	I feel the initiatives we are implementing as part of our redesign efforts will be sustainable.
	
	
	
	
	
	

	2013
	10.0%
	45.1%
	13.5%
	6.0%
	20.4%
	4.9%

	2014
	10.1%
	48.5%
	11.9%
	4.7%
	18.1%
	6.5%

	My school has sufficient technology to meet the needs of educators and students.
	
	
	
	
	
	

	2013
	10.3%
	39.2%
	30.2%
	14.9%
	4.4%
	1.1%

	2014
	10.8%
	40.8%
	28.5%
	15.4%
	4.1%
	0.3%

Note: * p<.05; ** p<.01

	Table D-34. How familiar are you with the goals your school must achieve in order to exit your current status (i.e. your school’s Level 3 or Level 4 designation under ESE’s Framework for District Accountability and Assistance)?

	
	Very familiar
	Somewhat familiar
	Not too familiar
	Not at all familiar

	2013
	40.1%
	43.4%
	12.6%
	3.9%

	2014
	37.5%
	43.7%
	14.1%
	4.7%

	Table D-35. How familiar are you with the goals and strategies of your school’s redesign efforts as articulated in the school redesign plan?

	 **(p<.01)
	Very familiar: I know a good deal about my school’s redesign initiatives
	Somewhat familiar: I know the basics about my school’s redesign initiatives
	Not too familiar: I have heard about my school’s redesign initiatives, but don’t really know much about them
	Not at all familiar: I do not know anything about my school’s redesign initiatives

	2013
	41.3%
	46.0%
	11.3%
	1.4%

	2014
	37.2%
	48.3%
	11.0%
	3.5%

	Table D-36. Please indicate the extent to which you believe the strategies below have been effective in making changes at your school.

	
	Very effective
	Effective
	Somewhat effective
	Not effective
	Too soon to tell
	Not yet occurring at my school

	
	
	
	
	
	
	

	Creation of a new leadership structure (e.g. teams, committees, roles and positions).
	
	
	
	
	
	

	2013
	22.0%
	36.7%
	23.1%
	9.6%
	6.4%
	2.2%

	2014
	24.6%
	36.9%
	22.4%
	8.3%
	5.2%
	2.6%

	Use of instructional coaches.
	
	
	
	
	
	

	2013
	21.4%
	32.0%
	26.2%
	12.0%
	5.1%
	3.3%

	2014
	23.7%
	33.9%
	23.4%
	11.1%
	3.6%
	4.3%

	Use of instructional and/or curriculum specialists (e.g. ELL, special education, reading).
	
	
	
	
	
	

	2013
	22.5%
	34.1%
	25.1%
	9.2%
	4.9%
	4.3%

	2014
	22.4%
	39.5%
	22.9%
	6.3%
	4.4%
	4.4%

	Use of formal structures for teacher collaboration (e.g. common planning time, grade level meetings, PLCs).
	
	
	
	
	
	

	2013
	28.0%
	36.9%
	20.4%
	8.9%
	4.0%
	1.9%

	2014
	30.0%
	38.6%
	20.6%
	6.8%
	3.2%
	0.9%

	Restructuring the school day (e.g. for longer blocks, teacher collaboration, team meetings, PD).
	
	
	
	
	
	

	2013
	21.4%
	32.3%
	20.5%
	15.2%
	5.6%
	5.0%

	2014
	22.3%
	32.3%
	20.8%
	13.5%
	4.8%
	6.2%

	Forming partnerships with providers that support curriculum and instruction.
	
	
	
	
	
	

	2013
	17.1%
	34.8%
	20.5%
	9.3%
	10.1%
	8.1%

	2014
	16.1%
	35.1%
	22.6%
	7.5%
	9.4%
	9.3%

	Forming partnerships with providers to support the use of data to inform instruction.
	
	
	
	
	
	

	2013
	15.5%
	34.9%
	20.6%
	9.6%
	10.9%
	8.5%

	2014
	17.0%
	34.8%
	23.0%
	7.5%
	10.0%
	7.7%

	Forming partnerships with providers that offer social services and supports to students.
	
	
	
	
	
	

	2013
	20.2%
	36.3%
	20.7%
	7.3%
	10.2%
	5.3%

	2014
	19.5%
	34.7%
	23.2%
	6.2%
	9.0%
	7.4%

	
	[image: UMass logo]
	
UMass Donahue Institute
Applied Research & Program Evaluation
	

	D-20

image1.png
UMASS

