
Self-Assessment Tool
for Secondary Learning

An Internationally Benchmarked

GLOBAL BEST PRACTICES

2
CONNECTICUT
ƒ 	Mark McQuillan, Commissioner of Education
ƒ 	George Coleman, Deputy Commissioner of Education
ƒ 	Barbara Beaudin, Associate Commissioner of Education
ƒ 	Karen Addesso, Education Consultant, Bureau of Data Collection, Research and Evaluation
ƒ 	Andrea Stillman, State Senator + Deputy Majority Leader
ƒ 	Toni Boucher, State Senator + Senate Education Committee Member
ƒ 	Tom Reynolds, State Representative + Vice Chair of the House Education Committee
ƒ 	Jay Voss, Co-Chair of the State Board of Education
ƒ 	Debra Borrero, Policy and Legislative Affairs Liaison to Governor Rell
ƒ 	Mike Meotti, Commissioner of Higher Education
ƒ 	Diane Ullman, Superintendent of Schools, Simsbury

MAINE
ƒ 	Angela Faherty, Commissioner of Education
ƒ 	Wanda Monthey, Department of Education Policy Director
ƒ 	Dan Hupp, State Director of Assessment and Standards
ƒ 	Lora Downing, Career and Technical Education State Director
ƒ 	Justin Alfond, State Senator + Chair of the Education and Cultural Affairs Committee
ƒ 	Mary Nelson, State Representative + Education and Cultural Affairs Committee Member
ƒ 	James Banks, Chair of the State Board of Education
ƒ 	Deborah Friedman, Senior Policy Advisor to Governor Baldacci
ƒ 	Al Noyes, President of Walch Publishing

NEW HAMPSHIRE
ƒ 	Virginia Barry, Commissioner of Education
ƒ 	Paul Leather, Deputy Commissioner of Education
ƒ 	Molly Kelly, State Senator + Chair of the Senate Committee on Education
ƒ 	Emma Rous, State Representative + Chair of the House Committee on Education
ƒ 	John Lyons, Chair of the New Hampshire State Board of Education
ƒ 	Christen Lavers, Special Assistant for Policy to Governor Lynch
ƒ 	Fred Kocher, President of Kocher & Company, Inc.

A SPECIAL THANKS
The authors of this tool would like to express our gratitude and appreciation to the New England Secondary

School Consortium Council, our regional steering committee, for the support and leadership it has provided

during the first year of our existence. As champions for the vision, mission, and goals of the Consortium, our

Council has been instrumental in making our work—including this resource—a success.

RHODE ISLAND
ƒ 	Deborah Gist, Commissioner of Education
ƒ 	Andrea Castaneda, Accelerating School Performance Division Chief
ƒ 	Sharon Lee, Director of the Office of Multiple Pathways
ƒ 	Louis DiPalma, State Senator + Senate Education Committee Member
ƒ 	Joseph McNamara, State Representative + Chair of the House Education Committee
ƒ 	Colleen Callahan, Secretary of the State Board of Regents
ƒ 	Janet Durfee-Hidalgo, Education Policy Advisor to Governor Carcieri
ƒ 	Brion Carroll, Director of the Lifespan Learning Institute

VERMONT
ƒ 	Armando Vilaseca, Commissioner of Education
ƒ 	Rae Ann Knopf, Deputy Commissioner of Education
ƒ 	John Fischer, Director of Secondary Education
ƒ 	Peter Peltz, State Representative + House Education Committee Member
ƒ 	Kathy Larsen, Vice Chair of the Vermont Board of Education
ƒ 	Tim Donovan, Chancellor of Vermont State Colleges
ƒ 	David Coriell, Special Assistant to Governor Douglas
ƒ 	Tami Esbjerg, Proprietor of Studio di Disegno

AT-LARGE MEMBERS
ƒ 	Nicholas Donohue, President and CEO of the Nellie Mae Education Foundation
ƒ 	Jacob Ludes, Executive Director of the New England Association of Schools and Colleges
ƒ 	Michael Thomas, President and CEO of the New England Board of Higher Education

1
A

BO
U
T TH

IS TO
O

L
A

BO
U
T

N
ES

SC

FORWARD-THINKING

Global Best Practices: An Internationally Benchmarked Self-Assessment Tool

for Secondary Learning is a practical, action-oriented tool for teachers,

school administrators, superintendents, school boards, parents, and other

members of a school community. The tool grew out of a recognition that

national borders no longer define the knowledge, skills, and habits of mind

that students need for success, and that New England’s high schools may

need assistance reviewing learning standards, organizational structures,

leadership models, teaching strategies, professional development, and

student outcomes in relation to research on high-performing educational

systems and practices. Global Best Practices is a first step toward defining, in

detail, the characteristics of effective 21st century education and applying

them to the creation of new models of teaching, learning, and leading in

today’s high schools.

This tool distills some common characteristics of high-performing schools

in the United States and abroad, and presents them in a concise, user-

friendly format. Rather than give school leaders and teachers a simple

list of recommendations, the tool offers a practical, step-by-step process

that schools can use to assess their relative performance in key areas and

shape their school-improvement plans. Global Best Practices is intended to

make this important research more accessible and useful to the schools and

educators of New England.

Global Best Practices will be revised and updated as new research and

strategies emerge, and as we receive feedback from practitioners who are using

the tool in their schools. If you have recommendations for strengthening this

resource, we strongly encourage your to submit suggestions to gbpfeedback@

newenglandssc.org.

ABOUT THIS TOOL
STRANDS + DIMENSIONS
Global Best Practices is organized into three main strands, each with its own

subsections, or dimensions. The strands identify broad areas of focus that every

school community should address in its improvement work, while the numbered

dimensions are intended to guide in-depth investigations into specific issues

or strategies. Each dimension includes comprehensive descriptions that define

the concept being explored, as well as a selection of sample strategies and

evidence to provide relevant examples of specific policies, practices, and

outcomes that schools can consider and reflect on.

TEACHING + LEARNING
1.1 Equity
1.2 Personalization + Relevance
1.3 Academic Expectations
1.4 Standards-Based Education
1.5 Assessment Practices
1.6 International + Multicultural Learning
1.7 Technology Integration
1.8 Learning Communities

ORGANIZATIONAL DESIGN
2.1 Vision, Mission + Action Plan
2.2 School Culture
2.3 Multiple Pathways
2.4 Transitions
2.5 Interventions + Support
2.6 Time + Space
2.7 Data Systems + Applications
2.8 Continual Improvement

SCHOOL LEADERSHIP
3.1 Teacher Recruitment + Retention
3.2 Administrative Leadership
3.3 Shared Leadership
3.4 Moral Courage

GLOBAL BEST PRACTICES
2

Global Best Practices is a comprehensive tool designed

to equip schools with a thoughtful process for in-

depth professional and institutional self-reflection.

While schools are encouraged to work through all

twenty dimensions in this resource, it is not necessary

to tackle the entire process all at once. Schools

may choose a particular strand—such as Teaching +

Learning, for example—or a selection of dimensions

relevant to their action plan, and then work through

these sections first. The process can also be broken

up over multiple months, semesters, or years. The most

important thing is that schools use this document in

ways that work best for them—there is no “right” or

“wrong” way to use this tool.

The pages that follow are intentionally structured to

be simple, straightforward, and easy to follow. Each

numbered dimension offers a detailed profile of a

foundational concept or strategy, and a four-step

process schools can follow to investigate and reflect on

their performance in a particular area. The instructions

here will walk your school through the four steps.

STEP 1 >>
READ THE PERFORMANCE DESCRIPTIONS

In Step 1, schools review descriptions of the three

performance levels. Keep in mind that these

performance levels are merely concise profiles of high

schools at various stages of a school-improvement

process. Your school may closely resemble one

of the descriptions (or it may not), or it could be

implementing different elements of all three levels.

The purpose of this step is not to force your school

into any one category, but to provoke thoughtful, self-

reflective faculty discussions about where your school

is on a school-improvement continuum. At this time, the

educators engaged in the self-assessment can pose

questions to one another, take notes, and identify

data, documents, or other resources that should be

consulted to provide a more detailed picture of what

your school is or is not doing in the dimension.

STEP 2 >>
RECORD PERFORMANCE STRATEGIES

In Step 2, schools are provided a list of sample research-

based strategies for school improvement. In some

cases, your school may already be implementing one

or more of the sample strategies; in others, none of the

strategies will apply. The list is intended to give schools

a sense of the kinds of organizational or instructional

practices that are aligned with the dimension and help

to explain it in greater detail. These examples offer a

range of potential strategies schools might consider if

it is determined that work needs to be undertaken in

a particular area. Once the list has been reviewed

and discussed (either in multiple small groups or as

a large group), schools record the specific strategies

being implemented in their school to improve student

outcomes, instructional quality, or organizational

effectiveness in the dimension. We recommend that

schools describe the major features of a strategy (i.e.,

what makes it effective) when recording it during Step

2. If the space provided is insufficient, schools can

record their strategies on a separate sheet of paper.

A
BO

U
T

TH
IS

 T
O

O
L

PIONEERING

HOW TO USE THIS TOOL

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING
3

A
BO

U
T TH

IS TO
O

L

INNOVATIVE

STEP 3 >>
RECORD PERFORMANCE EVIDENCE

In Step 3, schools review a list of sample evidence that

illustrates the kind of data or outcomes schools should look

for to determine if school-improvement strategies have had

a positive impact on student performance or the school

itself. It is not enough to have implemented a strategy;

schools need to know how strategies are impacting

students. Again, your school may already be seeing the

kinds of results reflected in the list or it may not—the

examples are merely intended to give schools a general

sense of the types of evidence, whether quantitative or

qualitative, they might want to consider or investigate

to assess progress in the dimension. It is important that

schools strive to record only objective, empirical data and

evidence, not subjective perceptions or wishful thinking. If,

for example, the sample evidence refers to student surveys,

and your school has not conducted student surveys,

participating educators should not fill in the blank space

with what they may believe to be the case. Anecdotal

evidence may be sufficient if confirmed by multiple

individuals and supported by several specific examples.

If your school does not have any concrete evidence of

performance or progress in the dimension, then the next

step may be a collective decision to consider collecting

and tracking relevant data. The goal of this step is to

determine what your school already knows—or needs to

find out—about your performance in a given area.

STEP 4 >>
SCORE YOUR SCHOOL

In Step 4, schools reflect on the performance

descriptions, strategies, and evidence they have

reviewed and discussed, and then place themselves

on the continuum of school improvement described

in the dimension. The score recorded for your school

should reflect a collective consensus that has resulted

from an open, honest, and frank discussion. One

option is to bring together a representative cross-

section of school staff and ask them to complete a

self-assessment individually. After all the scores are

compiled, determine the mean score and discuss, as a

group, why different individuals came up with different

scores. Keep in mind that a self-assessment score is not

a perfect measure of performance in the dimension, but

only a useful guide when engaging in the substantive

work of school improvement. If you determine that

your school is on the lower end of the continuum, don’t

be disheartened—a low score should not be seen

as evidence of failure or a cause for blame, just as

a higher score should not become an excuse to rest

on your laurels and stop learning and growing as a

community of professionals.

A
 N

EW
 EN

G
LA

N
D

SEC
O

N
D

A
RY SC

H
O

O
L

C
O

N
SO

RT
IU

M
 R
ESO

U
R
C
E

GLOBAL BEST PRACTICES
4 21ST CENT URY

A
BO

U
T

TH
IS

 T
O

O
L

A FEW THINGS TO KEEP IN MIND

1
This tool does not provide an exhaustive

list of performance evidence or strategies,

and the descriptions are only intended to

be representative, not all-inclusive. Many

examples of effective teaching and learning are not

represented in these pages—not because they are

unimportant, but because of the limitations of formatting

and page space.

2
The sections and dimensions in this tool

focus attention on a selection of important

concepts and high-impact areas to provide

schools with a logical structure and process to

follow. Obviously, real schools are not neatly organized

into clear categories, educational research is unable

to take every influence and factor into account, and

systemic school-improvement never unfolds according

to a perfectly charted step-by-step process. Schools

are complex, interdependent learning communities

with unique qualities and characteristics, strengths and

weaknesses, teachers and students—which means that

no tool or process, no matter how well devised, will be

able to anticipate or address every need.

3
Global Best Practices is a research-based

tool that is guided by an unwavering belief

in educational equity—giving every student

a fair chance to succeed in life. The tool

assumes that every graduate should leave high school

equipped with the knowledge, skills, and habits of mind

needed to succeed in a four-year postsecondary-degree

program and in the globally competitive careers of the

21st century. By proceeding on this assumption, the

Consortium is not advocating that students be forced

to attend college or that enrolling in college is the best

choice for every student. Rather, we are advocating

that secondary schools apply universally high standards

and expectations regardless of a student’s background

or professed aspirations. Since few adolescents know

what they want to do with their lives, and few adults,

for that matter, can confidently say that they knew their

educational and career path at the age of fourteen,

it is our belief that high schools should endeavor to

expand life opportunities for students, not foreclose on

them prematurely.

4
While many educators and policy makers have
recently begun emphasizing the importance
of international benchmarking, there is
still no consensus on the precise definition

of this term or how international benchmarking can
be effectively conducted in high schools. In this tool,
both domestic and international research studies
were considered, and the descriptions and strategies
presented in these pages are an attempt to distill the
most relevant findings. Instead of simply importing
international research with little thought given to the
particular characteristics of American schools, we have
made efforts to translate this research in ways that
will be familiar to American educators. Just as a literal
translation of a foreign-language text will produce a
clunky, unreadable document, we have endeavored
to convert research findings into logical guidance that
is appropriate to American educational contexts. And
given the vagaries of cultural context, educational
research conducted in the United States will be the most
relevant to American schools. For more information
about the research that informs this tool, consult the
Global Best Practices literature review.

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING
521ST CENT URY

A
BO

U
T TH

IS TO
O

L

TEACHING + LEARNING 5 4 3 2 1 NA

1.1 Equity

1.2 Personalization + Relevance

1.3 Academic Expectations

1.4 Standards-Based Education

1.5 Assessment Practices

1.6 International + Multicultural Learning

1.7 Technology Integration

1.8 Learning Communities

ORGANIZATIONAL DESIGN 5 4 3 2 1 NA

2.1 Vision, Mission + Action Plan

2.2 School Culture

2.3 Multiple Pathways

2.4 Transitions

2.5 Interventions + Support

2.6 Time + Space

2.7 Data Systems + Applications

2.8 Continual Improvement

SCHOOL LEADERSHIP 5 4 3 2 1 NA

3.1 Teacher Recruitment + Retention

3.2 Administrative Leadership

3.3 Shared Leadership

3.4 Moral Courage

LOWER PRIORITY HIGHER PRIORITY

Once your school has completed a section or worked through all twenty

of the individual self-assessments, you can use the priority guide on this

page to help determine school-improvement priorities and next steps. The

guide is merely a graphical aid that will give schools a visual overview

of how each individual self-assessment was scored, which can be helpful

in determining priorities—if a school scores lower in one dimension than

another, it may indicate a weakness or need that should be addressed.

The scoring scale used throughout this tool is not an absolute measure

of performance, and school leaders must be thoughtful and judicious

when determining school priorities as they consider numerous contextual,

political, financial, and personal factors that extend well beyond the

purview of this tool.

USING THE PRIORITY GUIDE

GLOBAL BEST PRACTICES
TE

A
C

H
IN

G
 +

 L
EA

RN
IN

G
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING

1.1 EQUITY
6

1 INITIATING

Academic, social, and aspirational inequities across the
student body may have been identified, but no formal
or strategic actions have been undertaken to address
them. Underperforming students (defined as performing
below grade level) typically fail to catch up to their peers,
and school data indicate that these students generally
come from economically, socially, or educationally
disadvantaged backgrounds. The school’s courses,
curricula, and instruction do not promote common high
expectations for all students. The academic program
is a complex hierarchy of tiered tracks and teachers
are not trained in classroom differentiation or other
personalization strategies. Student performance
and behavioral data are collected and reviewed at
the school level, but individual and student-subgroup
data are not disaggregated or analyzed. While all
students have access to enriching school activities and
co-curricular programs, actual participation patterns
reveal that disadvantaged students participate at
significantly lower rates. Some staff members, parents,
and community members display considerable
resistance to adopting strategies that would promote
a more equitable school structure.

3 DEVELOPING

Inequities across the student body are monitored
regularly, at least annually. The school is beginning
to use disaggregated data and formative assessments
to identify individual student needs. The school
offers some support opportunities to academically
struggling students, but interventions are not systemic
or integrated into regular courses. Some academic
tracks have been eliminated, but barriers to accessing
higher-level courses remain in place. A small number
of staff, parents, and community members remain
resistant to adopting strategies that promote greater
equity. Participation in enriching school activities and
co-curricular programs is relatively consistent across
the student body, including those students who may
have formerly been disengaged. Student voice and
personalization are considered when programs are
developed or refined.

5 PERFORMING

The school community has embraced the belief that
all students can succeed. Teachers actively promote
positive self-images and high academic expectations
for all students. Every student is enrolled in academically
rigorous, college-preparatory courses, and the
school does not offer “watered-down” or outdated
courses that do not prepare students for success in
college or modern careers. Classroom instruction
goes beyond more traditional didactic practices to
include personalized, student-centered strategies
that engage and support diverse learning styles.
Course expectations—including those for assignments,
assessments, and grading—are explicit and public.
A coherent system of performance monitoring and
student interventions promotes academic acceleration
(not traditional remediation) for both underperforming
and high-performing students. A variety of academic
options and graduation pathways provide opportunities
for students to participate in the design of their own
personalized educational experiences.

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING TEA
C

H
IN

G
 + LEA

RN
IN

G©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

7
STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

SAMPLE EVIDENCE

ƒ	 No significant achievement or aspiration gaps exist among
students from different cultural, racial, ethnic, gender,
socioeconomic, linguistic, or special-needs backgrounds.

ƒ	 Underperforming ninth-grade students are performing at or
above grade level by the end of tenth grade.

ƒ	 Student participation in electives, higher-level courses, and
co-curricular and extracurricular opportunities is consistent
across all student subgroups.

ƒ	 College-enrollment rates are high, even among first-generation
students from families with no college-going history.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Enroll all students in untracked, heterogeneously grouped classes, and train all teachers in differentiated
instruction and the use of formative assessment to identify and meet individual learning needs.

ƒ	 Leverage additional school resources—whether human, financial, material, instructional, or experiential—to
help overcome the disadvantages of social background for underperforming, at-risk, and minority students,
including pairing the most effective and experienced teachers with the most underprivileged students.

ƒ	 Remove barriers (such as prerequisites) that might prevent or discourage students from taking more
challenging courses (including Advance Placement or International Baccalaureate options) or meeting
basic admission requirements for college prior to graduation.

ƒ	 Create a coherent system of interventions to ensure that struggling students receive the academic and
personal support they need to not only perform at grade level, but also to succeed in higher-level courses
(e.g., Advanced Placement, International Baccalaureate, dual enrollment, co-curricular activities).

ƒ	 Regularly communicate with all parents—particularly parents from low-income or other disadvantaged
households—while proactively encouraging their participation in school governance, activities, and programs.

ƒ	 Establish a school-wide system for monitoring student performance and socialization issues, and have
guidance counselors work closely with teachers to provide practical and timely college and career
guidance to all students.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
TE

A
C

H
IN

G
 +

 L
EA

RN
IN

G
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING8
1 INITIATING

Teachers use a limited repertoire of instructional
strategies. Curriculum design and lesson planning
reflect whole-group learning targets with little
personalization or differentiation. The school is not
organized to provide personalized learning or mitigate
performance gaps, and teachers do not have timely
access to data on individual student learning needs or
progress. In-depth inquiry, student collaboration, and
the application of real-world skills are absent from
most courses and lessons.

3 DEVELOPING

The school’s vision and mission have been revised to
reflect a school-wide commitment to serving all students.
Teachers are actively learning about personalization
and differentiation. Most teachers have received
professional development and support for using
formative assessments, new learning technologies,
and student-centered strategies that can help identify
student needs and increase academic personalization.
Courses are still fairly traditional, classroom-based
experiences, but teachers are beginning to use
instructional practices proven to engage diverse types
of learners. The school has implemented an advisory
structure for students, but both students and teachers
report that the time is not being used effectively.

5 PERFORMING

The faculty has made a bold public commitment to
creating a student-centered culture and learning
environment, and personalized instructional strategies
designed to meet the intellectual, developmental,
social, and emotional needs of every student reflect this
commitment. Teachers regularly review student data to
diagnose learning needs and improve instructional
practice. The school has implemented systems (such as
advisories) that help teachers get to know their students
well. The school provides a variety of curriculum
options, universal access to digital technologies, and
multiple learning pathways both within and outside
of the classroom. Students take a proactive role in
designing their own education and planning for future
learning. By using personal learning plans, portfolios,
rubrics, online course-management tools, or other
strategies, teachers help students manage their own
educational experience. Teachers and school leaders
regularly communicate with parents, encourage their
involvement in the academic life of their children,
and use Web-based tools to ensure that parents
are knowledgeable about their children’s academic
progress. Classroom instruction emphasizes real-
world concepts and applications, including hands-on
learning, problem solving, research, technological
literacy, and current national and international issues.

1.2 PERSONALIZATION + RELEVANCE

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING TEA
C

H
IN

G
 + LEA

RN
IN

G©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

9
SAMPLE STRATEGIES

ƒ	 Ensure that all courses, syllabi, lessons, and instructional strategies are developmentally appropriate and
informed by educational and cognitive research.

ƒ	 Disaggregate and analyze multiple sources of data to determine the needs of individual students and
student subgroups.

ƒ	 Engage all students in co-designing challenging, long-term projects that culminate in a public exhibition.
(In addition to more traditional research and writing projects, these can include community-based learning,
service learning, internships, and other alternative-learning options.)

ƒ	 Conduct classroom observations on an ongoing basis and regularly analyze up-to-date information about
the academic performance and socialization of individual students.

ƒ	 Provide professional development so all teachers can differentiate instruction and personalize learning.

ƒ	 Provide multiple pathways for students to meet learning standards, including extended learning opportunities
(internships, community-based volunteerism, etc.), online courses, and dual enrollment experiences.

OUR STRATEGIES IN THIS DIMENSION

SAMPLE EVIDENCE

ƒ	 Student surveys and comments indicate a high degree of
academic engagement, satisfaction with their teachers, and
a strong desire to continue learning beyond high school.

ƒ	 A significant percentage of the student body participates
in internships, volunteerism, and other community-based
learning opportunities, and participation is consistent across
all student subgroups.

ƒ	 Absences, expulsions, behavioral issues, and dropout rates
are declining.

ƒ	 Course failures during the ninth and tenth grades have
declined dramatically.

OUR EVIDENCE IN THIS DIMENSION

GLOBAL BEST PRACTICES
TE

A
C

H
IN

G
 +

 L
EA

RN
IN

G
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING10
5 PERFORMING

The administration and faculty have developed a
common definition of academic rigor that is based
on real-world learning needs, including research
on the skills and knowledge needed to succeed in
demanding postsecondary-degree programs and
globally competitive modern careers. A concise set
of academic objectives has been clearly articulated
for every course and communicated to every student.
Most units and lessons are thematic, cross-curricular,
and explicitly address “21st century skills,” such as
finding and organizing information to solve problems,
planning and conducting long-term investigations,
analyzing and synthesizing data, applying knowledge
and skills in new situations, self-monitoring and self-
directing, communicating and writing well, and working
independently and in teams. Students are given time
to investigate ideas in depth, and all students are
engaged in long-term projects, exhibitions, and other
performance-based demonstrations of learning.
A variety of instructional strategies allow students
to learn at their own pace and in ways that work
most effectively for them. Teachers utilize interactive
instructional techniques and regularly collaborate on
intensive projects.

3 DEVELOPING

The lowest academic tracks have been eliminated,
and most students are enrolled in college-preparatory
courses. Prerequisites for higher-level courses—
including honors, Advanced Placement, International
Baccalaureate, and dual-enrollment courses—have
been removed so that any motivated student can access
challenging learning experiences regardless of past
academic performance. School leaders and teachers
have reviewed the academic program and eliminated
outdated or nonessential courses. Some teachers are
collaborating to develop interdisciplinary courses that
explore concepts from multiple perspectives, but these
opportunities are not accessible to all students. Student
data are analyzed to identify underachieving students,
and teachers are investigating and using intervention
strategies focused on learning acceleration (not
remediation), but these support strategies are not yet
integrated into regular courses and coursework.

1 INITIATING

Students are often engaged in time-consuming, lower-
skill activities that add relatively little tangible academic
value to the school day. Course-enrollment patterns
reveal that low-achieving students from disadvantaged
households tend to be enrolled in less-challenging
courses that are taught by new or less-qualified teachers.
Most classroom-based assessments rely on multiple-
choice questions that measure only content knowledge
and basic skills. Teachers infrequently engage students
in long-term projects, complex problem solving, and
other tasks that require the application of knowledge
and higher-level reasoning skills. Remedial courses
deliver less-rigorous instruction at a slower pace, and
underperforming students are not always given the
additional time they need to catch up to their peers.
Special-education students are often separated from
their peers, and the stigma associated with this label
tends to reinforce negative self-images of academic or
personal potential.

1.3 ACADEMIC EXPECTATIONS

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING TEA
C

H
IN

G
 + LEA

RN
IN

G©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

11
SAMPLE EVIDENCE

ƒ	 Scores on standardized tests and local assessments are
rising, particularly among traditionally underperforming
student subgroups.

ƒ	 The number of first-generation and low-income students
enrolling in and completing postsecondary-degree programs
has increased dramatically, and the percentage of graduates
needing remedial coursework in college has decreased.

ƒ	 A high percentage of students graduate with a strong set of
demonstrated academic and real-world skills, as evidenced
by college acceptances, scholarships, travel plans, grant
awards, community-service awards, internship offers, or other
recognitions and opportunities that are a direct extension of
their high school work.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Ensure that course sequences are based on developmental learning progressions and are aligned across
grades to eliminate content gaps and repetitions.

ƒ	 Engage all students in intensive, long-term, in-depth lessons and projects, rather than content review or
extended text-based activities.

ƒ	 Treat all students as if they are college-bound: require every student to take a nationally recognized
college-entrance exam (SAT, ACT), apply to at least one postsecondary-degree program, and complete
the Common Application for Undergraduate Admission and the Free Application for Federal Student Aid.

ƒ	 Offer a college-planning program for parents that begins in the ninth grade, especially for parents from
disadvantaged households, and provide a variety of workshops, materials, and assistance strategies to
ensure these families have the information and practical guidance they need to encourage, support, and
finance their children’s postsecondary education.

ƒ	 Engage community mentors and local experts to support students working on intensive, long-term projects.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
TE

A
C

H
IN

G
 +

 L
EA

RN
IN

G
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING12
5 PERFORMING

The school has publicly committed to becoming a true
standards-based learning community, and graduation
policy has been modified to require all students to
demonstrate mastery of learning standards and
high levels of college and career readiness before
receiving a diploma. The faculty has prioritized
learning standards in every content area so that the
most essential content, skills, and habits of mind are
covered in depth before teachers move on to additional
material and standards. Multiple assessments are used
to determine that students have mastered what they
have been taught, and underperforming students are
provided with additional instructional time, academic
support, and alternative learning options to ensure that
they are able to learn and demonstrate achievement in
ways that work best for them. All teachers use common
scoring guides that provide detailed descriptions of
required learning proficiencies at each developmental
stage and expected level of performance.

3 DEVELOPING

School-wide curricula and instruction have been
aligned with common learning standards, but this
effort has not been systematic or systemic. District
and school leaders have engaged in conversations
about adopting a true standards-based system, and
the principal and teacher-leaders have visited schools
that are using effective standards-based practices.
Teachers are employing multiple formative assessment
strategies in the classroom, and academic support is
being provided to ensure that struggling students have
learned material before they move on to the next
lesson. Some departments have developed common
rubrics to enhance the consistency of grading and
reporting, but this practice has not been embraced
by all teachers or institutionalized school-wide. In
some cases, learning expectations remain unclear and
many students are still unaware of their own learning
strengths and weaknesses or which learning standards
teachers are addressing.

1 INITIATING

Some efforts have been made to align coursework with
career and college-ready learning standards, but in
practice many teachers continue to use lessons that are
unaligned or outdated. The school uses a standardized
credit system based on seat time, letter grades,
number averaging, and other traditional practices to
measure academic progress and determine readiness
for graduation. There is a great deal of variation
from classroom to classroom in grading practices and
standards. Students are often unaware of learning
expectations for courses and lessons, and they rarely
receive descriptive feedback on assignments. High-
stakes external assessments often unilaterally drive
instruction and lesson design.

1.4 STANDARDS-BASED EDUCATION

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING TEA
C

H
IN

G
 + LEA

RN
IN

G©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

13
SAMPLE EVIDENCE

ƒ	 Student scores on standardized tests and assessments are rising,
particularly among traditionally underperforming subgroups.

ƒ	 There are no significant performance gaps among
students from different socioeconomic, cultural, or special-
needs backgrounds.

ƒ	 College-remediation rates among recent graduates are low
and college-persistence rates are high or rising.

ƒ	 Nearly all students are performing at or above grade level
by the end of tenth grade.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Use curriculum mapping to align coursework not only with state standards, but also with companion
standards that address local needs, regional issues, college readiness, and preparation for globally
competitive 21st century careers. Make completed curriculum maps and other course materials
accessible online.

ƒ	 Develop a communication strategy and related materials that clearly describe the advantages and details
of your standards-based system for prospective students, parents, colleges, and employers.

ƒ	 Engage the entire faculty in collaboratively creating common rubrics and assessments that promote
greater coherence and comparability across grade levels and course curricula.

ƒ	 Require teachers to use the same reporting processes and online student-information system to centralize
and streamline grading and reporting.

ƒ	 Utilize thematic, interdisciplinary instruction built around long-term investigative projects that require
students to apply knowledge and solve complex, real-world problems.

ƒ	 Ensure that your school’s standards-based reporting system can be readily translated to meet standard
college-application requirements, including a GPA-conversion formula and materials that explain the
standards-based reporting system to admissions personnel.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
TE

A
C

H
IN

G
 +

 L
EA

RN
IN

G
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING14
5 PERFORMING

The teaching faculty has embraced assessment as
a critical component of the learning process. The
school has created a coherent system of varied,
curriculum-embedded assessments that are aligned
with standards and designed to capture a broad
range of student learning. Teachers have received
training in using assessments to identify and respond
to student learning needs and are skilled in the use of
diagnostic assessment. Formative, performance-based
assessment strategies are used in every classroom
throughout the school year to identify emerging
student needs so that teachers can modify instruction
and coordinate support before students fall behind.
Performance assessments and demonstrations of
learning are challenging, relevant, and model real-life
situations and applications. Learning expectations are
clearly communicated to all students at the beginning
of courses and lessons, and students understand the
assessment methods used by teachers. Teachers
provide specific, detailed, and timely oral and written
feedback to students on their learning strengths and
weaknesses. Students are provided with differentiated
assessment opportunities, where appropriate, so that
they have ample opportunity to exhibit learning using
multiple approaches. Equitable assessment practices
ensure that all students have the time, resources, and
support they need to demonstrate proficiency.

3 DEVELOPING

More teachers are employing multiple assessment
strategies in the classroom, but these practices
are unevenly applied across the school and only
occasionally result in personalized instructional
modifications. Faculties are supported in increasing their
understanding of assessment design and in matching
assessments to specified learning goals. The school has
started using more innovative assessment strategies—
including exhibitions and portfolios—but many student
projects display a lack of academic rigor, sophistication,
or intellectual curiosity. The school has provided a few
professional development opportunities to improve
faculty understanding of effective assessment design
and how assessment strategies can also be a learning
tool for teachers and students. Assessment data is
being reviewed and analyzed sporadically to inform
instructional practices.

1 INITIATING

The school primarily uses a “one-size-fits-all” approach
to assessment, and most assessments employ fixed-
response, selected-response, and multiple-choice
questions that primarily measure recall. The assessment
literacy of teachers is limited, and many are unaware
of research-based assessment strategies or the impact
that varied assessment strategies can have on student
learning. When students struggle to demonstrate
what they have learned, assessment practices seldom
change when students are retested. Teacher feedback
often lacks clear guidance that will help students
recognize learning needs and progress toward
proficiency. Student learning is assessed infrequently,
and assessment data are rarely used to modify
instructional strategies.

1.5 ASSESSMENT PRACTICES

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING TEA
C

H
IN

G
 + LEA

RN
IN

G©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

15
SAMPLE EVIDENCE

ƒ	 The administrative team and faculty can cite critical
student-performance data by content area, grade level,
and student subgroup.

ƒ	 There are no significant performance gaps among
students from different socioeconomic, cultural, or special-
needs backgrounds.

ƒ	 Student exhibitions evidence high levels of creativity,
innovation, intellectual sophistication, and applied skills.

ƒ	 Parents—particularly those from first-generation, low-income,
and other disadvantaged households—are informed about
their child’s academic progress, understand the standards and
methods of assessing mastery of standards, and are engaged
in helping their children succeed academically.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Employ multiple assessment strategies and sources of evidence throughout the school year, including
performance-based assessments, selected and constructed responses, questioning strategies, teacher
observation, personal communication, self-assessments, student portfolios (including Web-based portfolios),
and public exhibitions of student work. Based on these assessments, teachers provide meaningful,
actionable feedback to students.

ƒ	 Ensure that formative and summative performance-based assessments utilize open-ended questions and
multi-step problem solving that require students to analyze problems, apply knowledge, think critically, and
write extensively.

ƒ	 Design assessment instruments and tasks so that all students have the opportunity to demonstrate
proficiency, including English-language learners and students with special needs.

ƒ	 Evaluate assessments to prioritize depth over breadth and determine if assessments are designed to show
how students have mastered essential knowledge, skills, and habits of mind.

ƒ	 Create opportunities for individual faculty members and professional learning groups to research proven
assessment strategies, share best practices, and integrate them into practice.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
TE

A
C

H
IN

G
 +

 L
EA

RN
IN

G
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING16
5 PERFORMING

Enhancing student understanding of international
issues and world cultures is not only an explicitly stated
goal of the school, but school leaders and staff have
made a concerted effort to incorporate international
knowledge, cultural diversity, and global values into
all programs and learning opportunities. Students
have access to a variety of world-language learning
options and experiences. International issues and
perspectives are emphasized across the content
areas and embedded in the curriculum and learning
materials, particularly in world history, geography,
anthropology, literature, art, culture, economics,
politics, and current-event lessons. Humanities, history,
and social studies courses go beyond “flags, fun, food,
and festivals” to explore the global interconnectedness
and interdependence of societies, cultures, and
economies. Learning opportunities designed to foster
a greater understanding of diverse cultures and belief
systems are integrated into the school day and into co-
curricular programs. Students, parents, and staff who
are members of immigrant or minority groups are seen
as valued community resources and are often called
upon to share their expertise and experiences.

3 DEVELOPING

School leaders and teachers recognize the importance
of exposing students to global issues and perspectives,
and the school’s action plan outlines specific objectives
for expanding international-learning opportunities
for students. The school has added new world-
language courses and is working to forge partnerships
with regional high schools and local colleges to
enhance world-language opportunities. The school
offers programs designed to increase multicultural
understanding among staff and students, but these
opportunities are often elective, offered after normal
school hours, or unconnected to curriculum and
instruction. Teachers make efforts to recognize and
honor the cultural diversity of their students, and
lessons are often modified to include material relevant
to the social and cultural backgrounds represented in
the class. ELL students, immigrant families, well-traveled
students, and leaders of local cultural institutions are
occasionally invited to present their experiences in
classes. Students increasingly participate in exchange
programs, travel-abroad opportunities, volunteerism,
internships, leadership programs, and other
opportunities that expose them to different societies
and cultures.

1 INITIATING

Some teachers rely on outdated textbooks and
learning materials that primarily espouse an American
or Eurocentric point of view. The school only offers
instruction in one or two European languages, and
there are no alternative options for students interested
in learning other world languages. History and social
science courses focus primarily on the American
experience and rarely explore the emerging global
interconnectedness of societies and cultures. The
school’s vision and mission do not address international
learning or multicultural awareness. Students and
teachers have reported incidences of racial, ethnic,
and religious slurs being used during or outside of
school. English-language learners spend most of the
day in separate classes, and students, parents, and
community members from other countries are rarely
invited to share their backgrounds and experiences
with students.

1.6 INTERNATIONAL + MULTICULTURAL LEARNING

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING TEA
C

H
IN

G
 + LEA

RN
IN

G©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

17
SAMPLE EVIDENCE

ƒ	 The number of students enrolling in and passing non-
traditional Advanced Placement world-language courses
(e.g., Chinese, Japanese, Hebrew, and Arabic) has increased.

ƒ	 The engagement, performance, and co-curricular
participation of the school’s English-language learners
have increased significantly, as has participation in school
activities among immigrant or minority families.

ƒ	 There is no evidence of student violence, bullying, or
behavioral issues stemming from racial, ethnic, cultural, or
socioeconomic differences among students.

ƒ	 Student coursework and assessments demonstrate a strong
understanding of local, national, and global issues.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Recognize culturally important themes and events, particularly those that reflect the diversity and interests
of the student body.

ƒ	 Increase world-language course offerings, and coordinate with other schools, colleges, or cultural
institutions in the region to share world-language educators and resources, or to provide online and
distance-learning courses in languages for which a full-time hire may be impractical or infeasible.

ƒ	 Emphasize challenging issues with global ramifications in science courses, such as climate change,
biodiversity and ecosystem loss, fisheries depletion, deforestation, and food and water shortages.

ƒ	 Make use of visiting lecturers, service-learning projects, sister-school programs, student and faculty
exchange programs, and virtual exchange programs to expose students to different cultures, increase
multicultural understanding among students, and internationalize curriculum and instruction.

ƒ	 Ensure that courses and co-curricular programs address problems and challenges that result from racism,
discrimination, ethnic conflict, and religious intolerance.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
TE

A
C

H
IN

G
 +

 L
EA

RN
IN

G
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING18
5 PERFORMING

Technology use across the school is transformative,
changing the way that teachers teach and students
learn. The school is a one-to-one learning environment,
and each student has a laptop computer that can
be used throughout the school day and after school
hours. Student learning extends beyond the classroom
to include real-world tasks or communication with
experts outside of the school. Teachers take advantage
of course-management software, a common student-
information system, open-source applications, and other
digital tools to facilitate the planning, organization,
and communication within and across courses. The
faculty consciously promotes and models digital
citizenship and online responsibility, including respect
for intellectual property, appropriate documentation
of online sources, and ethical conduct and safety in
online social interactions. Learning technologies and
online resources are used on a daily basis in most
courses, and every teacher has developed strategies to
effectively integrate digital tools into their pedagogy.
Technology is used to engage students in sophisticated
knowledge construction, complex problem solving, peer
collaboration, and the virtual exploration of global
issues, and every student is required to demonstrate a
high level of technological literacy prior to graduation.
A strategic, long-range technology plan takes into
account emerging needs and increases technology
resources over time.

3 DEVELOPING

The school has a computer lab equipped with new
computers, a variety of learning software, and a full-
time learning-technology specialist, but an insufficient
supply of computers, scheduling issues, and other minor
problems limit teacher and student access to technology.
Teachers are growing increasingly skilled in using
digital tools and applications, but these practices are
often limited to online researching, word processing,
emailing, and other basic strategies. A few teachers
in the school are highly skilled in using technology to
increase student engagement and performance, but
the school does not provide structured opportunities
for advanced practitioners to model instruction or share
best practices with their colleagues. Most students take
at least one general course in digital and online literacy
prior to graduation, but the school does not offer
courses in practical technology skills—such as computer
programming, digital photography, or graphic design—
and computer skills are only occasionally integrated
into regular courses. A secure, stable network provides
reliable connectivity throughout the school facility.

1 INITIATING

Access to computers and online resources is limited
due to scheduling issues, and inadequate supply of
computers, outdated hardware and software, or a lack
of skilled technical support. The school is not wireless
and persistent technical issues occasionally shut down
or disable the network. The faculty does not use
common online applications to plan, organize, and
manage courses, or to track student data related to
lessons, performance, and demographics. The school
does not provide professional development in the
use of new digital learning technologies, and some
teachers remain uncomfortable using digital learning
applications in the classroom. The school does not
have a long-range technology plan.

1.7 TECHNOLOGY INTEGRATION

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING TEA
C

H
IN

G
 + LEA

RN
IN

G©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

19
SAMPLE EVIDENCE

ƒ	 Student exhibitions display a sophisticated understanding of
new learning technologies: e.g., students have created films,
musical compositions, science experiments, and new software
programs using digital tools.

ƒ	 Students regularly participate in technology-based projects
outside of the classroom, including high-tech internships,
online entrepreneurism, and technical-support services for
the school community and local organizations.

ƒ	 Teachers have an in-depth understanding of student learning
needs that would not have been possible without the aid of
databases, online resources, and other digital applications
that allow them to disaggregate data and communicate
more effectively with students and parents.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Post all syllabi, assignments, and course materials online.

ƒ	 Require students to maintain online portfolios of their work and use course-management software to stay
informed about their courses and to communicate electronically with teachers and peers.

ƒ	 Encourage teachers to create and publish online videos, podcasts, slideshows, blogs, and other digital
resources that help students contextualize content, apply knowledge, and learn more effectively.

ƒ	 Use videoconferencing, chatting, social-networking sites, and other online communication technologies to
create virtual-exchange experiences that expose students to experts and peers across the country and
around the world.

ƒ	 Create and online “repository of best practices” to facilitate the sharing of professional literature, effective
lessons, instructional materials, and teaching strategies across content areas and grade levels.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
TE

A
C

H
IN

G
 +

 L
EA

RN
IN

G
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING20
5 PERFORMING

Faculty interactions are characterized by the kind
of collegiality, trust, and respect that result from
strong personal relationships, professionalism, and
mutual appreciation. Teachers regularly observe one
another’s practice and provide constructive feedback
that is based on a shared understanding of effective
teaching, learning goals, and student needs. The
faculty has developed a “shared language” for
discussing instruction, assessment, and other critical
elements of teaching and learning. All teachers are
involved in consistent, group-based professional
conversations that are well established, organized,
skillfully facilitated, and goal-driven. Group agendas
and conversations focus on addressing the specific
tasks and strategies of student-centered, inquiry-
based teaching and assessment. Faculty meetings
are characterized by enthusiasm, intellectual curiosity,
and a sense of collective responsibility for improving
student learning and outcomes, particularly among
traditionally underperforming student subgroups.

3 DEVELOPING

Teacher interactions indicate that there is a growing
sense of trust, appreciation, and mutual respect for
one another’s contributions to the school community.
Several teachers have been trained to facilitate
professional sharing among teachers, and a
significant percentage of the teaching faculty meets
every month to discuss student work and instructional
strategies. The administrative team has taken steps to
stay informed about current research, analyze student
data, distribute best-practice literature to the faculty,
and support the ongoing professional learning of
every teacher. Time for collaborative preparation
and planning is provided to teachers during the
school day, but this time is often unstructured, loosely
facilitated, or unproductive in terms of improving
classroom instruction across the school.

1 INITIATING

Teaching practice is largely individualistic and
uninformed by current research, collegial feedback,
formative assessments, or student data. Classroom
doors are generally closed and faculty members
rarely observe one another teaching or have focused
discussions about specific instructional strategies or
student needs. The administrative team is largely
focused on managerial responsibilities, and only
a limited amount of time is devoted to investigating
proven best practices, analyzing student-performance
trends, and participating in professional learning.
School policies do not explicitly support ongoing
professional learning, and teacher schedules and
workloads do not provide time for collaborative work
and study. Some tensions among the faculty may go
unresolved for long periods of time.

1.8 LEARNING COMMUNITIES

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING TEA
C

H
IN

G
 + LEA

RN
IN

G©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

21
SAMPLE EVIDENCE

ƒ	 Interdisciplinary collaboration and team teaching are
common, and teachers are knowledgeable about the
learning expectations of their colleagues’ content areas and
the instructional practices they use.

ƒ	 The school has lower dropout rates, reduced absenteeism,
and fewer behavioral issues.

ƒ	 Teachers report a more positive view of their students’
abilities, more enthusiasm for teaching, more rewarding
interactions with colleagues, and a stronger desire to
continue learning and developing their own skills.

ƒ	 Teachers are not only attending more conferences and
other local or national learning opportunities, but they
are also submitting proposals to lead presentations or
facilitate workshops.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Create a professional development program that balances graduate courses, external workshops,
conferences, and school visits with job-embedded professional learning, including mentoring, instructional
coaching, classroom observation, data analysis, and professional learning groups.

ƒ	 Create a centralized online repository of research, best-practice literature, rubrics, scoring guides,
curriculum maps, and effective lesson plans that can facilitate sharing and ongoing professional learning.

ƒ	 Develop a “shared language” among the faculty for discussing instruction, assessment, and other essential
elements of teaching and learning.

ƒ	 Require all teachers to participate in a structured professional learning group that meets at least once
a month for two hours or longer. Ensure that these sessions are well facilitated and follow a purposeful
agenda focused on instructional improvement and student performance.

ƒ	 Create time in the schedule for professional learning groups to meet regularly during the school day.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
O

RG
A

N
IZ

AT
IO

N
A

L
D

ES
IG

N
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING

2.1 VISION, MISSION + ACTION PLAN
22

5 PERFORMING

In collaboration with staff, students, parents, community
members, and local policy makers, the school has created
a bold, student-centered, long-term vision for ongoing
school improvement and professional growth. The mission
and vision statements express a unified value system that is
based on personalizing teaching and learning, promoting
common high expectations, cultivating student aspirations
and ambitions, and nurturing the holistic development
and wellness of every student. The language of the vision
and mission is clear, understandable, and powerful, and it
exemplifies the shared principles and ideals of the school
community. These statements have been formally endorsed
by the school board, local policy makers, and business
and community leaders. The vision and mission are used
to guide all budgetary, staffing, and instructional decisions,
and to shape annual action plans. The action plan and
all relevant documents are publicly available online, and
school and community stakeholders are familiar with its
major goals and strategies.

3 DEVELOPING

The school has collaboratively developed a public
vision and mission that reflects the contributions and
values of diverse stakeholders in the school community,
although some staff members and parents remain
critical of the school’s new direction. Despite broad-
based participation in its development, the action
plan tends to reflect the personal interests and desires
of a few strong voices. School leaders have discussed
the action plan with all staff members and some
community leaders. These communication efforts have
increased support among parents, the public, and the
local media. The principal has presented the school’s
action plan to the school board and received general
approval of its goals and strategies. Major decisions
are increasingly aligned with the school’s vision,
mission, and action plan, and instructional practices
are being modified to reflect the school’s stated goals
and values.

1 INITIATING

The school has a public vision and mission, but these
statements have not been reviewed for many years
and no longer reflect the needs of the current student
body or the values and contributions of the current
staff. The school’s improvement plan does not represent
a collective commitment or reflect the expressed values
of the school community. State and federal funds for
school improvement and professional development
often go underutilized or unused. Many major
decisions appear to contradict the school’s mission
statement, but faculty, students, and parents rarely
discuss these inconsistencies. Teaching, assessment,
and reporting practices are inconsistent across grade
levels, departments, and classrooms.

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING O
RG

A
N

IZ
ATIO

N
A

L D
ESIG

N
©

20
10

 N
EW

 E
N

G
LA

N
D

 S
EC

O
N

D
A

RY
 S

C
H

O
O

L
C

O
N

SO
RT

IU
M

23
STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

SAMPLE EVIDENCE

ƒ	 All students demonstrate consistently high achievement
regardless of their gender, cultural background,
socioeconomic status, or special needs.

ƒ	 The community embraces the school’s mission, values,
and action plan, as evidenced in surveys of parents and
other stakeholders.

ƒ	 Local media outlets regularly run stories on the school’s
improvement work and profile student success stories.

ƒ	 The school board, state representatives, and business and
community leaders are informed about the school and
publicly supportive of its goals.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Invite a broad representation of school and community stakeholders to collectively develop a vision and
mission that are ambitious but feasible, and based on proven, research-based strategies.

ƒ	 Have school leaders and teachers, in collaboration with a school coach or colleagues from other schools,
meet for several days during the summer to revise the school’s action plan for the coming year based on
an extensive review of quantitative and qualitative data from the previous year.

ƒ	 Utilize online applications to track progress on action-plan objectives and to enhance transparency,
accountability, and communication among staff members involved in implementing the action plan.

ƒ	 Align supervision, evaluation, and hiring procedures with the school’s vision, mission, and school-
improvement plan.

ƒ	 Establish trusting relationships with local editors, journalists, and producers, and proactively communicate
with the media when either difficult issues or success stories arise.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
O

RG
A

N
IZ

AT
IO

N
A

L
D

ES
IG

N
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING24
5 PERFORMING

The school’s commitment to equity is not just
proclaimed in its mission statement, but is evident in
every program, course, and interaction. Adults in the
school do not make unconstructive critical statements
about students, colleagues, or the school itself. School
leaders and faculty encourage innovation, risk-taking,
and professionalism in the classroom, and effective
teaching is recognized and rewarded. The school
community has collaboratively created and endorsed
a system of shared beliefs, traditions, and practices
that celebrate positive values and encourage a safe
and inclusive school environment. The entire faculty
feels individually and collectively responsible for the
academic success, personal growth, and well-being of
every student. Students feel a sense of pride in their
school and ownership over their learning. Students
from diverse social and cultural backgrounds are active
in school governance and serve as leaders in co-
curricular and extracurricular activities. Administrators
and faculty actively attempt to resolve any tensions or
problems that may arise. Co-curricular programs and
course-embedded lessons address diversity awareness
and the importance of cultural sensitivity, and students
are encouraged to explore and question their own
beliefs about race, ethnicity, sexual orientation, and
disability. School leaders and staff do not tolerate hurtful
language, prejudicial behavior, or the perpetuation of
false stereotypes about other people and cultures.
Student successes both in and outside of the classroom
are publicly celebrated.

3 DEVELOPING

The school has formal procedures that allow students,
staff, and parents to voice concerns directly to the
administrative and leadership teams. Innovation and
risk-taking by teachers are accepted, although it is
seldom encouraged or expected by school leaders.
Improved collegial relationships are having a noticeable
impact on staff motivation and morale. Administrators
and teachers have developed a communication plan
that is helping to keep parents and community members
informed about the school and engaged in its activities.
Student behavioral issues tend to be minor, and there
is little evidence of bullying or harassment by students.
Students from diverse backgrounds participate in co-
curricular and extracurricular activities, but the same
handful of students tend to assume leadership roles.

1 INITIATING

Some efforts have been made by school leaders to
energize the staff, but general morale and motivation
remain low. Adult interactions occasionally lapse into
complaints, gossip, and other negative commentary
about students, colleagues, or the school itself. Teachers
unevenly enforce rules about student behavior, and
persistent classroom-management issues too often
become the focus of teacher attention and disrupt
learning for students. Students have few opportunities
to participate in school governance, and parents and
community members infrequently or unevenly participate
in school programs and events. Co-curricular and
extracurricular activities do not engage students from
a variety of backgrounds, and exclusionary cliques are
common across the student body. Staff, students, and
parents occasionally report incidences of bullying and
derogatory language by students.

2.2 SCHOOL CULTURE

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING O
RG

A
N

IZ
ATIO

N
A

L D
ESIG

N
©

20
10

 N
EW

 E
N

G
LA

N
D

 S
EC

O
N

D
A

RY
 S

C
H

O
O

L
C

O
N

SO
RT

IU
M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

25
SAMPLE EVIDENCE

ƒ	 Teachers, students, and parents are informed about school
plans and activities, and student and parent participation in
school decisions and activities is increasing.

ƒ	 Extreme competitive behavior among students is not evident
in the classroom, in communal spaces, or on the athletic field.

ƒ	 More students are arriving early and staying late to meet
with teachers and take advantage of learning opportunities.

ƒ	 Discipline referrals have decreased and attendance rates
are above 95%. Major student problems—such as depression,
drug abuse, and suicide—are extremely rare.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Ensure that all teachers intentionally model positive behaviors and actively promote positive student self-
images of academic ability, future aspirations, and personal potential in the classroom.

ƒ	 Hold open community forums in which school leaders candidly discuss school matters, and in which
participants—students, parents, community members—are encouraged to speak up and raise concerns.

ƒ	 Use agendas, protocols, norms, and other strategies to ensure that staff meetings are well organized,
efficiently run, and focused on improving instructional quality, collegial relationships, and the student
experience—not just administrative issues.

ƒ	 Make special efforts to reach out to and involve historically disengaged parents in school activities.

ƒ	 Encourage students to assume leadership roles and help promote a positive school culture.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
O

RG
A

N
IZ

AT
IO

N
A

L
D

ES
IG

N
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING26
5 PERFORMING

The school and faculty have adopted a general
pedagogical philosophy that teaching strategies,
learning environments, and time can be variable,
but learning standards will remain constant. The
school provides a variety of learning pathways to
every student—including classroom-embedded, co-
curricular, and outside-of-school pathways—that
accommodate different learning styles while applying
the same universally high academic expectations.
Students are encouraged to take an active role in
planning their own education, and opportunities to
propose and co-design additional projects or courses
of study are provided. Access to and participation in
alternative learning options is consistent across all
student subgroups, and all pathways prepare students
for success in college and globally competitive
modern careers. The school’s career and technical
education program is integrated into and aligned
with the school’s academic program, and students are
encouraged to select courses from both programs.
Vibrant internship and dual enrollment programs
enroll a significant percentage of the student body.

3 DEVELOPING

Multiple course options are available, although course
content and sequences are largely predetermined
and learning expectations are applied unevenly. Most
courses are still taught in traditional classrooms, but
teachers are gradually redefining their conceptions of
what an effective learning environment can or should
be. Online credit-recovery provides students who have
failed one or more courses with alternative learning
options that allow them to catch up to their peers
and graduate on time. The school is responsive when
students propose alternative pathways to meeting
graduation requirements, but the faculty has not
developed a system to encourage innovative, student-
designed projects. Teachers in the academic program
are beginning to collaborate with educators from
the local technical program, and several integrated
courses expose students to rigorous academic content
while giving them the opportunity to develop applied
skills. Partnerships with local business and collegiate
institutions have led to the development of new
internship and dual enrollment programs, but only a
small number of students are taking advantage of
these opportunities.

1 INITIATING

The curriculum is a series of classroom-based courses
culminating in a high school diploma, and students
infrequently engage in learning experiences outside
the classroom. Interdisciplinary collaboration is rare,
and teachers infrequently use strategies to make
content more relevant or to connect students with
local issues, leaders, organizations, and opportunities.
Student choice is primarily limited to course selection,
and most courses do not integrate personalization
strategies that address different learning styles and
needs. The school has not taken steps to develop
partnerships with local businesses or collegiate
institutions, and it does not have established internship
or dual enrollment programs. Technical education is
entirely separate from the academic program. Students
are given few opportunities to earn academic credit
outside of classroom-based courses.

2.3 MULTIPLE PATHWAYS

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING O
RG

A
N

IZ
ATIO

N
A

L D
ESIG

N
©

20
10

 N
EW

 E
N

G
LA

N
D

 S
EC

O
N

D
A

RY
 S

C
H

O
O

L
C

O
N

SO
RT

IU
M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

27
SAMPLE EVIDENCE

ƒ	 Attendance, graduation, college-enrollment, and internship-
participation rates have increased dramatically, and dropout
rates are low and decreasing.

ƒ	 A broad variety of students—including higher- and lower-
performing students, male and female students, and students
from higher- and lower-income households—take advantage
of the school’s career and technical programs.

ƒ	 A significant number of students are graduating with
transferable college credits and postsecondary certifications.

ƒ	 Follow-up surveys indicate that dropouts have returned to
school or completed an adult-education program.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Develop strategic partnerships that provide the kind of intellectually rigorous courses and programs that
prepare students for college and technology-driven, 21st century workplaces (e.g., career and technical
centers, community-based education programs, institutions of higher education, etc.).

ƒ	 Forge partnerships with local or state colleges and universities to develop dual-enrollment programs for
eleventh- and twelfth-grade students.

ƒ	 Create curriculum-integrated, career-based programs—such as apprenticeships, internships, or job-
shadowing—that enhance student understanding of career paths and strengthen school, community, and
local business connections.

ƒ	 Develop new graduation policies that provide more flexibility in meeting learning standards (e.g., a policy
that requires students to complete a service-learning project before graduation).

ƒ	 Monitor and track student engagement and dropout rates, and interview dropouts to determine the
primary reasons why they left school.

ƒ	 Develop alternative programs and adult-education pathways for dropouts to earn a high school diploma.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
O

RG
A

N
IZ

AT
IO

N
A

L
D

ES
IG

N
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING28
5 PERFORMING

School leaders and teachers have established strong
connections between sending and receiving schools
that focus on both programmatic alignment and
student-needs issues. Teachers at different grade levels
routinely discuss individual student learning needs—
particularly for academically struggling students from
disadvantaged backgrounds—and school structures
ensure that every student is known well by at least
one adult in the school. Courses and curricula have
been articulated across grade levels, and with sending
middle schools and postsecondary expectations,
to mitigate content gaps and ensure a seamless
continuum of learning. Teachers are knowledgeable
about all content-area expectations and grade-
level standards, particularly the specific standards
for students transitioning into and out of their grade
level. The school gathers and analyzes postsecondary
data on their graduates and uses that information
to improve postsecondary-planning programs and
support systems.

3 DEVELOPING

Better communication with sending and receiving
schools is beginning to occur, but these strategies tend
to focus on administrative or logistical issues, not data
exchange or student needs. The curriculum in most
courses is aligned with collegiate expectations, although
some students continue to be enrolled in courses that
do not result in true college-ready preparation. The
school has created an advisory structure that pairs
every incoming student with at least one adult in the
school, but the purpose of the program has not been
clearly articulated and some advisories tend to be
disorganized or unfocused. The school offers a variety
of extended learning options, internships, and college-
preparation programs to juniors and seniors, but these
opportunities are largely being utilized by historically
high-performing students from more advantaged
households. The school tracks information on graduates,
but rarely analyzes it to improve programs and support
strategies for current students.

1 INITIATING

Teachers have little information about the learning
needs of incoming students, and the school has not
developed a strategy for keeping parents informed
about and involved in their children’s education.
Teachers rarely communicate student-learning needs
across grade levels, and academic course progressions
are not always articulated or aligned from one grade
to the next. The school does not receive student data
from its sending schools. Although individual teachers
take a personal interest in their students’ development,
there is no systemic strategy for helping teachers
identify student needs as they transition into high school
or progress from grade to grade. The school has little
information on student outcomes following graduation,
such as data on college enrollment, remediation, and
persistence rates.

2.4 TRANSITIONS

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING O
RG

A
N

IZ
ATIO

N
A

L D
ESIG

N
©

20
10

 N
EW

 E
N

G
LA

N
D

 S
EC

O
N

D
A

RY
 S

C
H

O
O

L
C

O
N

SO
RT

IU
M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

29
SAMPLE EVIDENCE

ƒ	 Course failures, absences, behavioral issues, and dropout
rates are low or decreasing among ninth- and tenth-
grade students.

ƒ	 College enrollment and persistence rates—particularly
among first-generation, minority, and immigrant families—are
rising significantly each year.

ƒ	 A significant percentage of juniors and seniors are
participating in summer learning programs, internships,
peer tutoring, dual-enrollment courses, volunteerism, political
campaigns, social-change activism, and other experiences
that develop leadership skills, maturity, active citizenship, and
preparation for postsecondary learning and adult life.

ƒ	 The number of students taking standardized college-entrance
exams, such as the SAT, ACT, and Accuplacer is increasing,
particularly among student subgroups that have not
historically aspired to a collegiate education.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Implement teaming (students paired with a consistent group of teachers) during the ninth and tenth grades
to increase personalization and enhance teacher understanding of individual learning needs.

ƒ	 Align all learning expectations, curriculum, and instruction with the school’s primary sending middle schools
so that entering ninth-grade students are equipped with the skills needed to succeed.

ƒ	 Create a well-coordinated dual-enrollment program that allows students to take college courses for
both high school and college credit, and that provides on-campus learning experiences and exposure to
collegiate life.

ƒ	 Beginning in the ninth grade, offer a comprehensive college- and career-planning program to all
students and parents that is focused on practical guidance, including selecting a degree program, filling
out applications, applying for financial aid, budgeting for college expenses, writing a resume, and
interviewing well.

ƒ	 Adopt a graduation policy that requires students to apply to at least one postsecondary-degree program
and to complete the Common Application for Undergraduate Admissions and the Free Application for
Federal Student Aid.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
O

RG
A

N
IZ

AT
IO

N
A

L
D

ES
IG

N
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING30
5 PERFORMING

All teachers in the school take professional responsibility
for student outcomes, including course failures and
low aspirations, and the school’s accountability and
support systems ensure that all students receive
the personalized interventions and instructional
time they need to achieve high learning standards.
Teachers across content areas regularly discuss
the learning needs of their shared students, while
co-developing personalized support strategies for
struggling and at-risk students. Academic support is
focused on acceleration, not traditional remediation,
and strategies are regularly evaluated to determine
if student outcomes are improving. All students—both
high-performing and low-performing—are engaged
in some form of individualized academic acceleration,
which has reduced the negative self-images and
stigma typically associated with support options.
Incoming ninth-graders are pre-assessed to determine
learning needs, and interventions are provided at the
first indication that a student is falling behind.

3 DEVELOPING

Intervention and support strategies are available
to all students, but they are rarely evaluated for
effectiveness or modified from year to year in
response to fluctuations in student performance or
needs. Academic support is viewed as an “add on,”
not as an essential component of effective teaching
and learning that should be integrated into courses to
accelerate learning for all students. Academic-support
personnel receive little professional development,
rarely coordinate with classroom teachers, and often
employ the same instructional strategies that proved
ineffective in regular courses. The school is taking steps
to develop a comprehensive intervention system, but
support strategies are not systemic, remain insufficiently
challenging, and are provided too late in the school
year to have a meaningful influence on performance.

1 INITIATING

Interventions and support strategies are only offered
occasionally outside of regular courses and school
hours. When available, academic support is not
integrated with regular courses and primarily consists
of repeating material at a slower pace using the same
general instructional strategies employed in regular
classes. Special education is a separate academic
track, and students enrolled in this program not only
spend a great deal of time isolated from their peers,
but they experience social stigma related to the label.
Detailed data on absenteeism, behavioral incidences,
and course failures are not consistently tracked or
regularly analyzed to identify potential at-risk or
underperforming students who may be in danger of
failing or dropping out. School disciplinary policies
lead to suspensions and other measures, compounding
learning deficits for many students.

2.5 INTERVENTIONS + SUPPORT

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING O
RG

A
N

IZ
ATIO

N
A

L D
ESIG

N
©

20
10

 N
EW

 E
N

G
LA

N
D

 S
EC

O
N

D
A

RY
 S

C
H

O
O

L
C

O
N

SO
RT

IU
M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

31
SAMPLE EVIDENCE

ƒ	 Academic support is no longer stigmatized within the school
community, but is viewed as a positive, essential component
of the learning experience.

ƒ	 Nearly all students are performing at or above grade level
by the end of tenth grade.

ƒ	 Graduation and college-going rates have increased
significantly among traditionally underperforming subgroups.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Use “early warning” strategies such as formative assessment, student-led conferences, and advisories to
help identify academically struggling and at-risk students before they fall too far behind or drop out.

ƒ	 Develop a comprehensive intervention system that utilizes a variety of integrated, mutually reinforcing
support strategies, including after-school programs, summer school, co-teaching, peer tutoring, companion
and bridge classes, and course-embedded supplemental instruction.

ƒ	 Ensure that academic-support and extended-learning options are highly inclusive, offered to all students,
integrated into all courses, and available to both low-performing and high-performing students, including
independent studies and honors challenges.

ƒ	 Provide all teachers with professional development focused on classroom-embedded support, personalized
learning, and academic acceleration.

ƒ	 Have skilled support staff—literacy coaches, special education teachers, guidance counselors, technology
specialists—work closely with teachers to coordinate and enhance the quality of student interventions.

ƒ	 Provide regularly scheduled planning time for the classroom teachers and interventionists supporting
common students.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
O

RG
A

N
IZ

AT
IO

N
A

L
D

ES
IG

N
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING32
5 PERFORMING

All teachers ensure that lessons and pedagogy are
being refined to make efficient and effective use of
instructional time. Learning time is varied, enabling
students to master skills and gain knowledge based on
their unique learning needs rather than an inflexible
common schedule. The school has redesigned its
facilities and space to ensure that they are conducive
to learning, and administrators have identified and
prioritized needed improvements and upgrades.
The school has made concerted efforts to become a
learning center for the community, and school facilities
are frequently utilized after normal school hours
and on weekends throughout the year. The weekly
school schedule includes time for professional sharing,
collaborative lesson planning, and professional
development for all teachers. School leaders have
investigated developmentally appropriate class-
scheduling strategies, longer blocks of time, extended
school days, off-campus learning, and other flexible
scheduling strategies that can empower teachers and
students to work and learn more creatively. The school
has taken steps to create flexible, multipurpose learning
spaces that can be used in a variety of innovative and
non-traditional ways by both students and teachers.

3 DEVELOPING

Teachers have discussed how learning spaces and
time can be used more efficiently or effectively,
and the majority of teachers are making efforts to
incorporate proven practices that make better use
of instructional time. The school, however, has not
adopted formal policies to support these innovations.
School facilities are being used more frequently for
community activities and extended learning programs,
but these opportunities are rarely integrated with the
school’s academic program and student participation
is sporadic. Extended school hours, a year-round
calendar, and other flexible scheduling approaches
are starting to be employed.

1 INITIATING

The instructional strategies employed by teachers are
often hampered by time constraints and generally
emphasize content coverage rather than depth of
student learning. The school calendar, daily schedule,
and other important information are not consistently
updated or publicly available online for students and
parents. School facilities are generally closed to the
public on evenings, weekends, and during the summer,
and few community organizations use the school for
meetings, events, or programs. Outside of lockers,
students are not given personal space, such as reading
nooks or workstations. The majority of seniors attend
school for only a few hours each day, and many of
these students do not use this extra time to increase
their readiness for college, work, or adult life.

2.6 TIME + SPACE

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING O
RG

A
N

IZ
ATIO

N
A

L D
ESIG

N
©

20
10

 N
EW

 E
N

G
LA

N
D

 S
EC

O
N

D
A

RY
 S

C
H

O
O

L
C

O
N

SO
RT

IU
M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

33
SAMPLE EVIDENCE

ƒ	 More students and teachers are arriving at school early
or staying late to take advantage of school resources and
learning opportunities.

ƒ	 Parent involvement in school activities, fundraisers, and
volunteer opportunities has increased, particularly among
low-income, first-generation, and immigrant families.

ƒ	 Community members and business leaders regularly provide
expertise, services, and personal time to the school.

ƒ	 The school facility is increasingly used during evenings and
weekends to host adult education programs, community
celebrations, and public forums.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Conduct a “time audit” to identify trends and patterns in how instructional time is being used in every course.

ƒ	 Restructure teacher schedules and workloads to increase the amount of time teachers devote to
collaborative planning, preparing lessons, curriculum design, evaluating student work, professional
learning groups, data analysis, instructional refinement, professional development, meeting with students
and parents, and other responsibilities related to improving pedagogical effectiveness (in some high-
performing countries, for example, teachers often spend less than 50% of their work time in the classroom).

ƒ	 Publish a master schedule online so every member of the community can access information about all
school and community events for the year.

ƒ	 Involve students in planning the use of existing school facilities and any proposed expansions,
including projects to develop environmentally sustainable practices and test the facility for
environmental contamination.

ƒ	 Prioritize all structural improvements, equipment purchases, and staffing decisions to ensure that student-
learning needs are met first.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
O

RG
A

N
IZ

AT
IO

N
A

L
D

ES
IG

N
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING34
5 PERFORMING

Current and historical student data are an integral part
of the school’s decision-making process and academic
program. The faculty is trained in how to use data to
guide program improvements and help personalize
instruction for all students. The school has a data-
collection system in place that allows the faculty to
look beyond test results and general percentages to
identify institutional strengths and weaknesses, as well
as patterns of performance across courses, content
areas, grade levels, student subgroups, and individual
students. The school has clearly defined performance
objectives, and student data are tracked and reviewed
to determine progress made toward achieving long-
term goals. Professional learning groups regularly
use disaggregated student data to guide their own
professional growth, and teachers regularly make
data-informed instructional modifications intended to
address the identified needs of their students. Parents
have online access to essential information and
updates about their child’s education. A thoughtful
communication strategy utilizes online technologies
to keep parents, local policy makers, and the public
apprised of school-performance data and ongoing
efforts to improve student outcomes.

3 DEVELOPING

The school has developed a defined process for
collecting, archiving, tracking, and analyzing student
data that uses computers, databases, and other
relevant digital applications for storing, retrieving, and
analyzing data. Although the school has converted
to a centralized data system, historical data remain
disorganized and have not yet been entered into
the new system. Data is regularly shared with the
staff, but it is often confusing or misunderstood and
only occasionally leads to changes in organizational
design or instructional practice. School leaders have
recruited skilled staff members and teachers to ensure
the integrity, reliability, and utility of the school’s data
system. All teachers use data systems for grading and
reporting, but many teachers are not yet using data
diagnostically to improve instruction and personalize
learning for students.

1 INITIATING

Annual student data are made available to school
leaders and teachers, but it is often too late in the
year to guide action plans, curriculum modifications, or
professional development. The school uses a largely
paper-based system for tracking and analyzing
student data, and information is stored in different
files and locations, making it difficult to access and
organize. Frequent errors are uncovered in school and
student data—even in state and federal reporting—and
responsibilities for collecting and reporting data are not
clearly defined. Teachers are unskilled in using data to
identify student learning needs, and instruction is often
predetermined and standardized even in courses that
include a mix of student learning styles, performance
histories, grade levels, or cultural backgrounds.

2.7 DATA SYSTEMS + APPLICATIONS

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING O
RG

A
N

IZ
ATIO

N
A

L D
ESIG

N
©

20
10

 N
EW

 E
N

G
LA

N
D

 S
EC

O
N

D
A

RY
 S

C
H

O
O

L
C

O
N

SO
RT

IU
M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

35
SAMPLE EVIDENCE

ƒ	 Regular upgrades in data technology and ongoing
refinement of the data-collection process are increasing
efficiency and minimizing errors.

ƒ	 Surveys of the faculty indicate that data is used to guide both
programmatic and instructional decisions.

ƒ	 Historically disengaged parents are more informed about
their children’s academic progress and are taking a more
active role in their children’s education.

ƒ	 Discussions about student data at the faculty and community
levels are aligned with the school mission and action plan,
and are focused on addressing identified student needs.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Make use of a common student-information system and other technological tools to track, disaggregate,
and analyze student data (include data required for state and federal reporting, but also data that can
help identify priority areas for instructional improvement, such as course failures, intervention outcomes,
and postsecondary success data).

ƒ	 Provide parents with online access to up-to-the-minute information on the academic status of their
children, including information about current and upcoming assignments.

ƒ	 Use the National Student Clearinghouse’s StudentTracker for High Schools system to track the college-
enrollment and -persistence rates of all graduates.

ƒ	 Undertake a comprehensive data review at the end of each year to identify specific strengths and
weaknesses that can shape the coming year’s action plan.

ƒ	 Conduct confidential surveys of students, parents, and teachers to collect data on school culture, teacher
effectiveness, and other important issues.

ƒ	 Utilize professional learning groups and other school-embedded professional development structures
to ensure that teachers understand the importance of analyzing data, and have time to disaggregate
student data, discuss their findings with colleagues, and determine research-based solutions to improve
classroom practice.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
O

RG
A

N
IZ

AT
IO

N
A

L
D

ES
IG

N
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING36
5 PERFORMING

The school’s action plan is ambitious, but achievable,
and focused on a relatively limited number of targeted,
high-priority goals each year. School-wide academic-
improvement goals are based on identified programmatic
or instructional weaknesses, and specific goals have
been set for content areas and student subgroups.
The action plan is driven by multiple measures—not
just standardized assessment results—including student-
level data and community demographics. School
goals are clearly and regularly communicated to the
school community. Progress toward achieving action-
plan objectives is monitored throughout the school
year, and transparency, collaboration, and consistent
communication ensure accountability to the vision and
objectives of the action plan. Disaggregated student
data and assessment results are used to inform strategic
planning and professional development, and the
impact of professional learning is continually monitored
using teacher surveys, assessment trends, and other
data. Teachers view themselves not as employees or
passive recipients of professional development, but as
a community of leaders, knowledge producers, and
student mentors. The school budget, grant funding,
and other resources support the priorities and actions
outlined in the school’s improvement plan.

3 DEVELOPING

The school has an action plan that is reviewed
and revised annually, but it is somewhat confusing,
cumbersome, and overly ambitious. The faculty has
developed academic-improvement goals, but these
goals are general and not specific to content areas
or student subgroups. Teachers are energized to
improve instruction and learning opportunities for
students, although new ideas and initiatives are often
introduced haphazardly, resulting in some inefficiencies,
confusion, and burdensome workloads. Teachers are
beginning to see themselves as knowledge workers,
and a culture of professional inquiry, self-reflection,
and evidence-based teaching is emerging. Some
teachers are participating in self-designed study
groups, but the school has not yet offered the training
and support necessary to institutionalize professional
learning groups across the school. Teachers regularly
participate in conferences and seminars, yet school
leaders have not developed a coherent professional-
development plan that is based on academic goals
and identified student-learning needs.

1 INITIATING

Supervision and accountability procedures are largely
top-down and teachers view efforts to evaluate
their practice primarily in terms of job security, not
professional improvement. Professional development
opportunities are randomly selected, sporadically
offered, and unconnected to a coherent plan for
ongoing, school-wide improvement. Very little common-
planning or preparation time is built into the school
schedule for teachers, and faculty members rarely
collaborate on curriculum design and interdisciplinary
lessons. The school offers late-start and early release
days, but many teachers use these opportunities to catch
up on personal work or deal with short-term logistical
issues. Funding streams are generally disconnected and
available resources are not used to support a strategic,
long-term school-improvement plan.

2.8 CONTINUAL IMPROVEMENT

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING O
RG

A
N

IZ
ATIO

N
A

L D
ESIG

N
©

20
10

 N
EW

 E
N

G
LA

N
D

 S
EC

O
N

D
A

RY
 S

C
H

O
O

L
C

O
N

SO
RT

IU
M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

37
SAMPLE EVIDENCE

ƒ	 Ten percent of teacher work time (or more than a hundred
hours a year) is devoted to professional development,
including professional learning groups, instructional coaching,
and other forms of school-embedded learning.

ƒ	 At least ten percent of district or school budgets are devoted
to providing professional development designed to improve
instructional quality.

ƒ	 Teacher surveys indicate that improvement strategies are
regularly discussed with colleagues, mentor teachers, and
school coaches, and a culture of cooperation, collegial, and
professionalism is evident among the staff.

ƒ	 Classroom observations are used to improve practice and
not simply for annual performance evaluations.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Provide teachers with time for classroom observation, common planning, and other collaborative strategies
intended to improving instructional quality.

ƒ	 Ensure that professional development addresses the characteristics of effective instructional improvement
identified by research: (1) create awareness of weaknesses in individual practice; (2) provide precise
knowledge of best practice; and (3) motivate teachers to improve.

ƒ	 Foster a pedagogical culture of research and inquiry in which teachers regularly review, discuss, and act
upon the latest educational, instructional, developmental, and cognitive research.

ƒ	 Examine collective bargaining agreements and look for ways to offer incentives (e.g., public recognition,
sabbaticals, subsidized graduate study, professional advancement, etc.) to encourage teachers to improve
classroom practice.

ƒ	 Appoint expert mentor teachers trained in facilitation skills, coaching techniques, and instructional
modeling to help new or struggling teachers.

ƒ	 Contract a long-term school coach—i.e., a skilled facilitator and school-improvement strategist who
develops trusting relationships and a strong understanding of the school and its needs—to help guide the
school-improvement work.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
SC

H
O

O
L

LE
A
D

ER
SH

IP
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING38
5 PERFORMING

The school has a rigorous, multi-stage teacher-selection
process that has been collaboratively developed
with input from staff, students, and representative
stakeholders within the school community. Every
prospective teacher is evaluated against a clear,
concise teacher profile that is aligned with the school
mission and that outlines expectations for content
knowledge, pedagogical skill, professional conduct,
ongoing learning, and other essential attributes of
highly effective teaching. Background, personality,
motivation level, and other critical job-performance
factors are considered during the hiring process to
help ensure that new teachers are not only qualified,
but a good fit for the school community and its needs.
Beginning teachers are paired with an experienced
mentor teacher who provides regular support, guidance,
and in-class instructional modeling during the first two
to three years of practice. Supervision and evaluation
procedures are differentiated to accommodate the
strengths and needs of teachers at different stages
of their careers. Thoughtful professional-advancement
and performance-recognition procedures motivate
teachers to increase their professional expertise, pursue
advanced degrees, assume leadership roles, and make
valuable contributions to the school community.

3 DEVELOPING

Teachers contribute to the hiring process, including
participation on interview committees, although the
school tends to hire the most qualified candidates
without sufficiently considering whether their
background, personality, motivation level, and other
factors are a good fit for the school community or its
student needs. The school’s induction process creates
a welcoming environment for new hires by pairing
new, less-experienced faculty with a veteran mentor
teacher who provides regular guidance throughout the
first year. After the initial induction period, structured
opportunities for ongoing instructional coaching,
professional learning, collaboration, and career
growth taper off significantly.

1 INITIATING

Administrators select new teaching hires with little
input from staff members, students, parents, and other
stakeholders in the community. Teacher performance is
not considered in the annual evaluation process, and
disparities in student outcomes across courses are not
investigated, discussed, or understood. New teachers
receive little formal professional support, and the
official guidance they receive is primarily focused on
procedural issues, not instructional improvement. The
school has a difficult time retaining experienced or
motivated faculty, which has resulted in high turnover
rates and persistent inconsistencies in programs and
standards. Nearly all teacher time is spent in the
classroom, and interdisciplinary collaboration is rare.
The school does not have a formal professional-
development program, and when professional-
development opportunities are provided they are not
aligned with the school’s vision, mission, action plan, or
identified staff needs.

3.1 TEACHER RECRUITMENT + RETENTION

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING SC
H

O
O

L LEA
D

ERSH
IP

©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCE

39
STEP 2 >> RECORD PERFORMANCE STRATEGIES

SAMPLE EVIDENCE

ƒ	 The faculty is composed of teachers from a broad range of
backgrounds that bring varied professional skills, talents, and
experiences to the classroom.

ƒ	 Active engagement in professional learning has increased
conference attendance, the pursuit of more advanced
degrees, and other indicators of improved professional
motivation among the faculty.

ƒ	 Faculty turnover is low or decreasing.

ƒ	 Faculty surveys reflect high or increasing levels of job satisfaction.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Recruit new teachers and administrators who graduated in the top 10%–25% of their class, and offer
competitive entry-level salaries and other incentives to top candidates.

ƒ	 Develop rigorous criteria and a multistage selection process for new hires that involves diverse
representation from across the school community.

ƒ	 Look for faculty candidates that embody the qualities of effective teachers as identified by international
research: (1) strong literacy and numeracy skills, (2) strong communication and interpersonal skills, (3) a
willingness to learn and grow as a professional, and (4) a strong desire and motivation to teach.

ƒ	 Examine traditional collective bargaining agreements and salary scales and look for ways to restructure
these processes to encourage teacher leadership, increase scholarly activities, and focus professional
growth on improved student learning.

ƒ	 Create at least a three-year probationary vetting period for new hires—during which their teaching skills
are observed and teaching assignments are different than those of veteran teachers—before offering a
permanent position.

ƒ	 Provide new teachers with ongoing mentoring, practical-skill coaching, guided practice, and extra
professional development during their first three to five years of teaching, and select mentor teachers and
instructional specialists based on their proven record of effective teaching and coaching.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
SC

H
O

O
L

LE
A
D

ER
SH

IP
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING40
5 PERFORMING

The principal is a skilled instructional leader who
understands teaching, regularly observes classrooms,
and spends the majority of his or her time trying to
understand the needs of the student body and develop
a student-centered academic program that can meet
those needs. The principal has articulated a bold, clear,
and compelling vision for the school that is supported
by a majority of the faculty, students, and parents.
The principal and administrative team are committed
to providing high-quality professional development
to all teachers, and efforts are made to cultivate
leadership skills, increase professional knowledge, and
use feedback from teachers and students to improve
practices and leadership strategies. Administrators
make teaching assignments based on identified student
needs and specific academic goals, not on tradition
or personal preference. Performance data are used
to make a compelling case for redesigning school
structures and modifying practices in ways that will
address student needs more effectively. A commitment
to transparency and robust communications keeps all
stakeholders apprised of efforts being made to realize
the school’s vision and mission. The principal recognizes
that the school is a public, democratic institution, and
that faculty, parents, and other stakeholders need to be
involved in major governance decisions. The principal
not only honors all voices and listens to concerns, but
he or she acts responsively and proactively to address
issues before they become a major problem.

3 DEVELOPING

The principal’s vision for the school has energized some
faculty members and stakeholders, but a few outspoken
faculty, student, and parent voices remain opposed to
the new direction. Despite good intentions, building-
management and budgetary issues continue to absorb
a significant amount of the principal’s time, which has
diminished his or her ability to take a stronger leadership
role in improving instructional quality throughout the
school. The principal and other administrators regularly
praise and encourage the teaching staff, but they
display little actual knowledge about or understanding
of the teaching and learning taking place throughout
the school on a daily basis. The principal recognizes
that a good leader empowers others to assume
leadership roles and work more effectively, and he or
she has made a public commitment to promoting more
shared-leadership opportunities in the school. During
the summer, school leaders meet with faculty to review
and refine the school’s action plan, but administrators
often fail to assess progress throughout the year and
hold staff members accountable when responsibilities
and tasks are not completed. The school has created
a leadership team that includes diverse representation
from across the school community, but the leadership
team is not consulted when some major decisions
related to the school mission, action plan, and academic
program are being made.

1 INITIATING

School administrators are primarily focused on
budgetary, building, and behavioral management, and
relatively little of their time is devoted to instructional
leadership. Major decisions are made by the
superintendent or principal with little input from staff
or students, and these decisions often seem random
or unconsidered to many members of the school
community. The principal has not clearly articulated his
or her vision for the school or its academic program,
and many administrative decisions are not aligned
with the school’s stated learning goals, action plan,
or identified student needs. The principal is largely
uninformed about the instructional practices being used
throughout the school, and has not made professional
development a school or budgetary priority.

3.2 ADMINISTRATIVE LEADERSHIP

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING SC
H

O
O

L LEA
D

ERSH
IP

©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

41
SAMPLE EVIDENCE

ƒ	 The school community—especially the superintendent, school
board, and faculty—have developed a rigorous selection
process for new principals to ensure that the qualifications,
skills, and personalities of candidates fit the school’s vision,
mission, and values.

ƒ	 The principal and other school leaders regularly visit
classrooms, meet with individual teachers and students, and
attend school and community functions.

ƒ	 The principal knows the names of students and staff, and is
deeply knowledgeable about the school.

ƒ	 Teachers and students regularly bring their concerns to the
principal and/or leadership team.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Involve faculty and community stakeholders in hiring a principal with a strong classroom-teaching
background and deep understanding of how to lead systemic school-improvement process.

ƒ	 Devote at least 50% of the principal’s time to school and instructional improvement (i.e., leading curriculum
discussions, providing formative and summative feedback to teachers on instruction, participating
alongside teachers in instructionally focused professional development, examining student data with
teachers, etc.).

ƒ	 Leverage formal leadership roles to foster a student-focused culture in which student needs—both individual
and collective—take priority over other concerns.

ƒ	 Require the principal to participate regularly in professional learning groups with faculty and with
principals from other schools to discuss common issues and effective leadership strategies.

ƒ	 Conduct annual whole-school reviews, using multiple measures and data sets, to determine what resources
and support teachers need to improve student performance and outcomes.

ƒ	 Develop communication processes that ensure the principal regularly and openly discusses the
school’s work with the staff, community, school board, superintendent, state legislators, and other
community leaders.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
SC

H
O

O
L

LE
A
D

ER
SH

IP
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING42
5 PERFORMING

The school has created a leadership committee made
up of a representative selection of stakeholders
(administrators, teachers, students, parents) from
diverse socioeconomic, cultural, and special-needs
backgrounds. A consistent leadership team—made up
of skilled, knowledgeable, and motivated faculty—plays
a major role in leading school-improvement efforts,
shaping the school’s strategic plan and academic goals,
advocating for the concerns of staff and students, and
improving communication and understanding between
the administration (school board, superintendent,
school administrators) and all stakeholders in the school
community. All teachers are held to high expectations,
but they are also given the decision-making autonomy
they need to address and remain responsive to student
needs. The school culture is collaborative, respectful,
and collegial, and the staff members take pride in
conducting themselves in a professional and respectful
manner during interactions with students, parents, and
the public. The faculty is involved in critical instructional
decisions, including the selection of instructional
resources, the design of professional development, and
the creation of the school’s action plan. Administrators
and other school leaders listen to and honor all voices
in the school community, especially voices that have
traditionally been marginalized or underrepresented.

3 DEVELOPING

The school has developed a shared governance
structure, but roles, operational specifics, and
accountability procedures remain somewhat vague and
undefined. Teachers and other staff members have a
greater understanding of the rationale for and intention
of decisions made by the principal, and efforts to
improve communication and transparency are fostering
greater trust and confidence in the administrative
team. Leadership roles are routinely offered to the staff,
but decision-making authority is limited and leadership
responsibilities fall within narrowly defined parameters.
Teachers do not feel entirely comfortable questioning
administrative decisions, suggesting alternative
approaches, or incorporating new strategies into their
classroom practice. The principal operates under the
belief that he or she needs to be involved in every
school decision, which creates a “bottleneck” when it
comes to implementing and advancing new initiatives.

1 INITIATING

The school’s governance structure and decision-
making process have not been clearly articulated
or publicly shared, and participation in major school
decisions remains closed to most stakeholders. Most
decisions are top-down and made with little input
from the staff despite some attempts to broaden
participation in governance. The school has not
institutionalized processes that encourage and
support aspiring teacher-leaders, and school-
supported professional development does not
explicitly address leadership-building skills. School
priorities have not been clearly articulated or
communicated, which has created confusion about
staff responsibilities and led to a general reticence
about taking risks or trying new approaches.

3.3 SHARED LEADERSHIP

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING SC
H

O
O

L LEA
D

ERSH
IP

©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

43
SAMPLE EVIDENCE

ƒ	 Parent participation in school activities has increased,
particularly among traditionally underrepresented families.

ƒ	 Student participation in school governance, co-curricular
activities, community volunteerism, activism, political
campaigns, voting, and local, state, and national student-
leadership opportunities has increased.

ƒ	 Surveys of teachers, students, and parents indicate a high
degree of satisfaction with school leadership and support for
major school decisions.

ƒ	 Parents, community members, and local business leaders
and policy makers are informed about the school and its
programs, and the local news media regularly profiles
positive stories of student success and teacher leadership.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Create a system of communication, transparency, and accountability that ensures fidelity to the school’s
vision, mission, and action plan.

ƒ	 Examine supervision-and-evaluation procedures and other school-wide decision-making processes for
ways to encourage greater shared leadership.

ƒ	 Create ad-hoc working groups, coordinated by a consistent school leadership team, to address specific
issues or achieve specific goals.

ƒ	 Create a process for administrators to regularly meet with individual staff members to discuss job
satisfaction, career aspirations, and personal and professional growth.

ƒ	 Develop a career pathway, which includes professional support and graduate courses, for
motivated teachers to assume greater leadership responsibility over time and eventually attain
administrative certification.

ƒ	 Host public forums in which administrators and other school leaders inform the school community about
major decisions and strategic plans, and ensure that meeting minutes and other information are distributed
in a timely fashion and made available online.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
SC

H
O

O
L

LE
A
D

ER
SH

IP
©

2010
 N

EW
 EN

G
LA

N
D

 SEC
O

N
D

A
RY SC

H
O

O
L C

O
N

SO
RTIU

M

STEP 1 >> READ THE PERFORMANCE DESCRIPTIONS

STEP 4 >> SCORE YOUR SCHOOL
Place an X on the scale below to indicate your school’s performance in this dimension.

1 2 3 4 5

NOT ADDRESSED INITIATING DEVELOPING PERFORMING44
5 PERFORMING

The principal, administrators, and teacher-leaders
skillfully handle contentious issues and defend equitable
ideals and practices—even in the face of actual or
potential attacks—that promote positive learning
outcomes for all students. Good intentions and well-
laid plans are not undone by careless words or
actions, but they are achieved through collaboration,
professionalism, and goal-driven moral courage. Each
faculty member assumes personal responsibility for
addressing interpersonal issues before they turn into
problems. School leaders are self-reflective, process
concerns and conflicts openly, and move the collective
dialogue beyond personal issues and interests.
School faculty and staff advocate for the school’s
improvement work within the community, and the
principal and leadership team work closely with the
superintendent and school board to advance critical
policies that support a student-centered academic
program. When difficult situations arise, the principal
proactively communicates with staff, students, parents,
and the larger community to minimize the spread of
misinformation, including reaching out to school board
and local media. In general, challenges are not avoided
or postponed, but embraced by administrators, faculty,
and staff.

3 DEVELOPING

The superintendent, principal, and leadership team have
developed a strategic plan for confronting challenges
that may arise in response to school-improvement
efforts. Decisions are increasingly guided by identified
student needs, research on school effectiveness, and
sound principles—not by a fear of confrontation,
resistance, or possible failure. The school community is
no longer making excuses for poor student scores or
other unfavorable data, but is taking steps to identify
the root causes and undertake strategic actions to
address the issues. Administrators, teachers, and other
staff have collaboratively developed standards and
norms for professional behavior and interactions,
although unprofessional behavior by some individuals
continues to go unacknowledged by administrators
and colleagues. The school’s action plan is bold and
ambitious, but the principal and leadership team have
been unwilling to advocate for key elements with the
superintendent and school board, even though the
strategies are in the best interest of their students.

1 INITIATING

The school culture is largely characterized by
complacency and a “don’t rock the boat” mentality,
and many important decisions are made in the effort
to sidestep potential resistance or pushback from
staff and parents. There are no formal structures or
processes in place to examine student data at the
classroom or team level, largely due to a desire to avoid
singling out a specific teacher, group, or department.
The principal and other school leaders routinely avoid
confrontation or discussions about persistent issues,
and poor student-performance results are not openly
or honestly discussed with individual teachers. Poor
scores on state assessments and other unflattering data
may be hidden, excused, or minimized. Inappropriate
and unprofessional behavior is often tolerated, which
has eroded trust and collegiality among the staff. The
school culture remains largely resistant to self-reflection,
and the belief that “we’re doing good enough” persists
despite evidence that too many students are failing to
succeed or graduate.

3.4 MORAL COURAGE

AN INTERNATIONALLY BENCHMARKED SELF-ASSESSMENT TOOL FOR SECONDARY LEARNING SC
H

O
O

L LEA
D

ERSH
IP

©
20

10
 N

EW
 E

N
G

LA
N

D
 S

EC
O

N
D

A
RY

 S
C

H
O

O
L

C
O

N
SO

RT
IU

M

STEP 3 >> RECORD PERFORMANCE EVIDENCESTEP 2 >> RECORD PERFORMANCE STRATEGIES

45
SAMPLE EVIDENCE

ƒ	 Criticism and differing opinions are expressed constructively
and respectfully among staff and within the school
community generally.

ƒ	 Student interactions reflect the positive behaviors,
attitudes, and social skills modeled by teachers and other
staff members.

ƒ	 Administrators and teachers regularly ask students and
colleagues for feedback on their leadership and pedagogy.

ƒ	 School leaders regularly discuss the school’s efforts with
the district leadership and, when necessary, advocate for
changes to district or state policies to create an environment
that is more supportive of the school action plan.

OUR EVIDENCE IN THIS DIMENSION

SAMPLE STRATEGIES

ƒ	 Openly review the school mission statement with staff, parents, and the community, and compare
existing practices and organizational structures with the mission statement to ensure that programs are in
alignment with its expressed principles.

ƒ	 Adopt an “open door” policy so that any staff member, student, or parent with a significant concern about
the school can meet with the principal and leadership team.

ƒ	 Announce the school’s commitment to equitable practices and outcomes for all students, and have the
principal publicly outline a clear plan for achieving these goals.

ƒ	 Establish a set of school-wide norms that encourage open conversation within and outside of the school
regarding student performance results and other data.

ƒ	 Adopt a set of shared expectations and norms—aligned with the school’s vision and mission—for staff
meetings, professional conduct, and adult-student relationships.

ƒ	 Allow time in faculty meetings for staff members to raise concerns and question decisions in a constructive,
respectful, and supportive manner.

OUR STRATEGIES IN THIS DIMENSION

GLOBAL BEST PRACTICES
46

N
O

TE
S

ACKNOWLEDGEMENTS RESEARCH NOTE

Global Best Practices was researched and developed by the New England

Secondary School Consortium, which includes the Great Schools Partnership

and department of education staff from Connecticut, Maine, New Hampshire,

Rhode Island, and Vermont. Preliminary drafts of this tool were reviewed

and vetted by Michelle LaPointe of LaPointe Analysis and Evaluation for

Decisionmakers, the National High School Center at the American Institutes for

Research, and Joseph DiMartino at the Center for Secondary School Redesign.

Michelle LaPointe is the author of the Global Best Practices literature review,

which outlines the specific research literature consulted during the development

of this tool. The Academy for Educational Development’s High School Reform

Strategy Toolkit (highschooltoolkit.com) was also consulted extensively, and

many of its recommended strategies and practices have been incorporated.

The New England Secondary School Consortium and the Great Schools

Partnership are solely responsible for the contents of this document and any

inadvertent factual errors.

This tool would not have been possible without the thoughtful contributions of many

individuals, particularly those of the New England Secondary School Consortium

Working Group—a diverse collection of state and educational leaders working across

state lines to coordinate and advance the Consortium’s strategies and activities.

CONNECTICUT
Karen Addesso, Barbara Beaudin, Patricia Ciccone, Sarah Ellsworth, Harriet

Feldlaufer, Robert Lucco, Marion Martinez, Charlene Russell-Tucker

MAINE
Lora Downing, Dan Hupp, Barbara Moody, Wanda Monthey

NEW HAMPSHIRE
Lisa Danley, Mariane Gfroerer, Paul Leather, Marcia McCaffrey, Susan Randall,

Roberta Tenney

RHODE ISLAND
Rosemary Burns, Vanessa Cooley, Marcia Cross, Sharon Lee, Roy Seitsinger

VERMONT
Carol Duley, John Fischer, Rae Ann Knopf, Tina Muncy

GREAT SCHOOLS PARTNERSHIP
Stephen Abbott, Duke Albanese, Amy Cole, Skip Hanson, Everett Lyons,

Mark Kostin, Barbara Miller, David Ruff

NELLIE MAE EDUCATION FOUNDATION
Lynn D’Ambrose, Mary Harrison, Nick Lorenzen, Beth Miller,

Charlie Toulmin, Jessica Spohn

FOR MORE INFORMATION
Stephen Abbott
Director of Communications
Great Schools Partnership

MAIL
482 Congress Street, Suite 500
Portland, Maine 04101

PHONE (207) 773-0505
EMAIL sabbott@greatschoolspartnership.org

The New England Secondary School Consortium is a

pioneering regional partnership committed to fostering

forward-thinking innovations in the design and delivery

of secondary education across the New England region.

The five partner states of Connecticut, Maine, New

Hampshire, Rhode Island, and Vermont believe that

our bold vision, shared goals, and innovative strategies

will empower us to close persistent achievement gaps,

promote greater educational equity and opportunity

for all students, and lead our educators into a new era

of secondary schooling. The Consortium’s goal is to

ensure that every public high school student in our states

receives an education that prepares them for them for

success in the colleges, careers, and communities of the

21st century.

From the schoolhouse to the statehouse, the

Consortium is working to develop and support

bold educational strategies that empower the next

generation of citizens, workers, and leaders to be

prosperous and knowledgeable participants in our

global community. The members of the Consortium

recognize that the traditional ways of educating

students are no longer aligned with today’s civic and

professional expectations, and that the time has come

to rethink the traditional high school experience on a

regional scale. By building equitable systems of public

secondary education in each of the five partner states,

the Consortium plans to make the knowledge, skills,

and habits of mind that were once the possession

of a few the universal standard for all. To this end,

the Consortium will support the development of high-

performing, internationally competitive schools and

educational experiences that will better mirror the

lives and learning needs of today’s students. No longer

limited by building design, geography, or educational

convention, we envision these high-performing schools

becoming versatile community learning centers that

prioritize individual learning needs, blend secondary

and postsecondary experiences, provide engaging

educational opportunities both inside and outside the

classroom, and offer a variety of student-designed

pathways to graduation—all while emphasizing global

understanding, multicultural awareness, technological

literacy, real-world applications, and other challenging

21st century skills.

The Consortium is funded by the Nellie Mae

Education Foundation, the largest philanthropy in

New England focused exclusively on education, in

partnership with the Bill & Melinda Gates Foundation.

The Great Schools Partnership, a nonprofit school-

support organization based in Portland, Maine, is the

Consortium’s lead coordinator.

ABOUT THE NEW ENGLAND
SECONDARY SCHOOL CONSORTIUM

This tool was made possible by generous suupport from the Nellie Mae Education Foundation + Bill & Melinda Gates Foundation

NEWENGLANDSSC.ORG

