Public Schools of North Carolina
 Department of Public Instruction
Public Schools of North Carolina
 Department of Public Instruction

New Charter Schools

Program Quality Review
	School Data

	Charter School
Name
	
	Charter School Administrator Name
	
	Date of Review
	

	Charter School Code
	
	· School Wide

· Targeted

	
	Data Source for Free and Reduced Lunch Membership
	

	Program Administrator Name
	
	Title I Allotment

$
	
	Teacher FTEs
	

	Feedback

	Commendations:

	Concerns:

	Recommendations:

	I. Schoolwide Plan: Has the written plan been developed and communicated with all stakeholders to support effective implementation?

	Quality Requirement
	Quality Indicators
	Discussion Questions

	School plan was developed in consultation with parents and other members of the community including teachers, principals, and administrators. (If secondary school, students are included in the consultation). [SEC. 1114(b)(2)(B)(ii)]
	How will decisions be made regarding program activities and the use of Title I funds?

· Dated Agendas (e.g., parents, community, school improvement team, etc.)

· Dated Minutes of meetings (e.g., parents, community, school improvement team, etc.)
· Sign-in sheets of attendees
· Letter of invitation to stakeholders
· Other:

	· What is your plan for developing a School Improvement Plan?
· Who will your stakeholders be and what is your plan to recruit them?

· What type of documentation do you expect you will need to maintain in order to support Title I requirements?

	School plan is available to the LEA, parents, and the public. [SEC. 1114(b)(2)(B)(iv)]
	How will parents and the public made aware of plans to use Title I funds to improve overall school reform efforts?

· Public notices (e.g., newspapers, websites, etc.)
· Communication to parents

· Evidence of the annual meeting by the end of September
· Provided in multiple languages as necessary
· Other
	· What documentation will provide evidence how parents are made aware of the School Improvement Plan?
· How will you develop practices and procedures to ensure the School Improvement Plan is available to the public?

	School plan is reviewed and revised as necessary. [SEC. 1114(b)(2)(B)(iii)]
	How will the process ensures that the school plan reflects current needs and plans to address those needs?

· School Improvement Plan

· List of school improvement team members
· Minutes of meetings
· Comprehensive Needs Assessment Data
· Time line
· Additional Languages
· Other
	· Provide a plan that describes the process of the development of the School Improvement Plan. The process should explain how the School Improvement will reviewed and revised.
· Explain and provide documentation if available that demonstrates your School Improvement Plan is a living document.

	II. Schoolwide Program Components: Are the required components effectively communicated to all staff and implemented in the school?

	Quality Requirement
	Quality Indicators
	Comments

	School conducts comprehensive needs assessment including achievement of children related to State academic content standards and the State student academic achievement standards. [SEC. 1114(b)(1)(A)]
	What process ensures that needs assessment information is collected, analyzed, and synthesized to communicate needs into effective plans?
· School data (e.g., narratives, charts, graphs) from multiple sources
· Agendas/minutes of meetings

· School Plan based upon CNA
	· How is the needs assessment
conducted?

· What information is used?

· What will you do with the data gathered?

	Schoolwide reform strategies: 1) use effective methods and instructional strategies that are based on scientifically based research; 2) provide opportunities for all children to meet the State’s proficient and advance levels of student academic achievement; and 3) include strategies to address the needs of all children particularly the lowest achieving and how those needs will be met. [SEC. 1114(b)(1)(B)(i)]; [SEC. 1114(b)(1)(B)(ii)] [SEC. 1114(b)(1)(B)(iii)]
	What activities/programs will be offered to meet the needs of low-achieving children?

How are high-achieving children challenged to meet academic growth measures?

What benchmark measures ensure that instruction demonstrates learning for all students?

· Teacher schedules
· Evidence of extended learning opportunities

· Sample lesson plans

· Student Personal Education Plans
· Benchmark data/Formative Assessments
· Process of identification

· Rank order students based on performance (TAS) Targeted Assistance

	· Please share with us assessments used and how the data was analyzed and used to determine practices. Explain specific examples.
· How do you determine if a strategy is scientifically research based?

	Instruction is provided to students by a highly qualified staff. [SEC. 1114(b)(1)(C)]
	Are all students being instructed by highly-qualified staff?

· Principal Attestation Statement
· Human resources reports

· Notification to parents of non-HQ issues
· Parents Right to Know
· Other
	· Provide documentation to support all of your students are taught be Highly Qualified teachers.

· Do you notify parents, of so explain how and provide documentation.

	High-quality ongoing professional development is provided to all staff. [SEC. 1114(b)(1)(D)]
	How does the school decide what professional development activities will be offered?

Is professional development aligned to the results of the needs assessment?
· Professional development plans

· Agendas/Minutes of meetings (planning and implementation)
· Sign-In Sheets

· Mentor/Lead teacher schedules
	· Provide your School Improvement Plan and Professional Development plan that will be conducted as well as future PD planned and explain how the SIP has guided professional development planned for the year. Be specific.

	School engages in strategies to attract high-quality highly-qualified teachers. [SEC. 1114(b)(1)(E)]
	What does the school do to recruit high-quality teachers?

How are highly-effective teachers rewarded?
· School Improvement Plan

· Records of recruitment activities
	· Provide documentation and resources that explains how highly-qualified are recruited.
· How will this information be managed at the school site?

	School engages in strategies to increase parental involvement [SEC. 1114(b)(1)(F)]
	How are parents involved in school activities to enable them to make decisions about their child’s education?

· Parent involvement plan

· Parent compacts

· Parent notifications/newsletters

· Agendas/minutes from annual meeting

· Communication for non-English speakers
· Parent training sessions
· Parent’s Right to Know
	· How has parent input been sought in order the parents to be involved in parent involvement?
Provide documentation for the following.

· Parent involvement plan

· Parent compacts

· Parent notifications/newsletters

· Agendas/minutes from annual

meeting

· Communication for non-English
· speakers

· Parent training sessions

	School implements plans for assisting preschool children in transition for local elementary school programs. [SEC. 1114(b)(1)(G)]
	What activities engage teachers, students, and families in transitioning students into school and grade to grade?
· School Improvement Plan

· Evidence of transition activities

	· Explain your pre-k enrollment process for rank ordering
· Explain your Pre-k transition strategies

	School implements measures to include teachers in the decisions regarding the use of academic assessments to improve student achievement and the instructional program of the school. [SEC. 1114(b)(1)(H)]
	Do teachers participate in high-quality staff development that demonstrates how to use data to drive instruction?

· Grade level meeting agendas/minutes

· Professional development agendas, sample materials, sign-in sheets
· Benchmark data

· Sample lesson plans
	· How are teachers actively involved in the decision making process for their professional development?
· How are these decisions made to ensure the professional development will be most effective to increase student achievement?

	Activities that are provided to students with difficulty mastering standards is effective, timely, and based on sufficient information. [SEC. 1114(b)(1)(I)]
	How are decisions made about meeting individual student needs?
What assessments are used to ensure students are making sufficient progress?

· Personal Education Plans

· Sample student assessments
	· How will the teachers and leadership make decisions about meeting student’s needs?
· How will you know if the methods being used are effective for the students?

· If not what will be the next steps?

	School effectively coordinates and integrates available resources provided with Federal, State, and local funds. [SEC. 1114(b)(1)(J)]
	What other funds are utilized to support school reform efforts?
How are decisions made to ensure effective coordination of all school resources?

· School Improvement Plans

· Budgets

· School Improvement Team minutes
	· Provide examples that shows how the School effectively coordinates and integrates available resources provided with Federal, State, and local funds

PAGE

