Principal's Self-Assessment Questionnaire

As principal, you have an important leadership role in ensuring that the implementation of Reading Recovery/Descubriendo la Lectura at your campus is efficient and effective. The following questions will help you learn more about your current RR/DLL implementation and provide opportunity for you to lead in the continuous improvement process.

1.0 THEME: IMPLEMENTATION

Selection of Children How do you assist classroom teachers and RR/DLL teachers with the selection of children for RR/DLL that ensures that the lowest performing students are selected? How do you assist classroom teachers and RR/DLL teachers with the selection of RR/DLL children that ensures lessons begin promptly at the 1.1.2 beginning of the year and allow for maximum of instructional time? **Full Series of Lessons** How do you ensure that the children identified for RR/DLL receive a full series of lessons? What plan do you have in place to ensure that RR/DLL students are served every day except for illness or crises? 1.2.2 1.2.3 How do you ensure that schedules are conducive to RR/DLL lessons (i.e., teachers have time to plan; students receive full lessons every day; teacher time is protected, etc.)?

September 2008 Page 1 of 7

Principal's Self-Assessment Questionnaire

Coverage
1.3.1 Is your campus at full-coverage? If not, what are you doing to achieve full-coverage?
Time
1.4.1 a. How do you protect the RR/DLL time for your teachers?
b. What are the average number of sessions per week per teacher?
If less than 5, what are you doing to increase the number of sessions per week?
Performance Appraisals
1.5.1 How do you invite input from teacher leaders when conducting Reading Recovery teachers performance appraisals?
Resources and Facilities
1.6.1 How would you rate the teaching environment for RR/DLL lessons?
Excellent Very Good Average Below Average Poor
1 2 3 4 5
Annual Goals
1.7.1 How do you involve classroom teachers, RR/DLL teachers, and others in the school in developing and monitoring goals for RR/DLL annually?
1.7.1 How do you involve diastroin teachers, http:// teachers, and others in the school in developing and monitoring goals for http://

October 2008 Page 2 of 7

Principal's Self-Assessment Questionnaire

Standards and G	uidelines		
1.8.1 a. Is your ca	ampus meeting standards and guidelines?	YES	NO
b. If no, wha	at standards are challenging to meet and what would be hel	pful to correct this?	

Funding				ю		
rununic	_	-	\sim	п	-	
	_			ш		

1.9.1 Do you have a long-range plan for continuous funding? What sources of funds are targeted in your plan (federal, state, local)?

October 2008 Page 3 of 7

2.0 THEME: FIT WITHIN CAMPUS

COIII	prehensive Literacy Plan						
2.1.1	Do you have a campus or d	istrict plan for early	y literacy and	, if so, how does R	R/DLL fit within that	plan?	
2.1.2	2 How would you rate your ca	impus implementat	tion of the dis	strict's literacy plan	(if applicable)?		
	Excellent	Very Good	Average	Below Average	Poor		
	1	2	3	4	5		
2.1.3	How are your classroom ass	sessments aligned	to assist with	the accurate iden	tification of students	who need RR/DLL?	
2.1.4	How does your classroom lit	teracy program sup	oport the on-g	going program of F	R/DLL students?		
\//b o t	t da vau aca ac avidance of th	do oumnort?					
vvnat	t do you see as evidence of the	iis support?					
Coor							
		rt Camilaaa					
	rdinating With Other Suppor		,	()	/DII	1.0 (1.1 (1.1)	<u> </u>
2.2.1	Do you have a school litera	cy team that serves		he progress of RR	/DLL students durin	g and after service? (Note: If you do not have such	ch a
		cy team that serves		he progress of RR	/DLL students durin	g and after service? (Note: If you do not have suc	ch a
	Do you have a school litera	cy team that serves		he progress of RR	/DLL students during	g and after service? (Note: If you do not have suc	ch a
2.2.1	Do you have a school literal team, how is this monitoring	cy team that serves g function achieved	l?)				
2.2.1	Do you have a school literal team, how is this monitoring If applicable, how does you	cy team that serves g function achieved r school literacy tea	l?)			g and after service? (Note: If you do not have suc	
2.2.1	Do you have a school literal team, how is this monitoring	cy team that serves g function achieved r school literacy tea	l?)				
2.2.1	Do you have a school literal team, how is this monitoring If applicable, how does you	cy team that serves g function achieved r school literacy tea	l?)				
2.2.1	Do you have a school literal team, how is this monitoring If applicable, how does you	cy team that serves g function achieved r school literacy tea	l?)				
2.2.1	Do you have a school literal team, how is this monitoring If applicable, how does you a team, how is this issue ac	cy team that serves g function achieved r school literacy tea hieved?)	i?) am work toge	ether to provide su			
2.2.1	Do you have a school literal team, how is this monitoring If applicable, how does you	cy team that serves g function achieved r school literacy tea hieved?)	i?) am work toge	ether to provide su			
2.2.1	Do you have a school literal team, how is this monitoring If applicable, how does you a team, how is this issue ac	cy team that serves g function achieved r school literacy tea hieved?)	i?) am work toge	ether to provide su			
2.2.2	Do you have a school literateam, how is this monitoring If applicable, how does you a team, how is this issue ac How does RR/DLL complim	cy team that serves g function achieved r school literacy tea hieved?) nent or supplement	am work toge	ether to provide superaching?	oportive literacy envi		
2.2.2	Do you have a school literal team, how is this monitoring If applicable, how does you a team, how is this issue ac	cy team that serves g function achieved r school literacy tea hieved?) nent or supplement	am work toge	ether to provide superaching?	oportive literacy envi		
2.2.2	Do you have a school literateam, how is this monitoring If applicable, how does you a team, how is this issue ac How does RR/DLL complim	cy team that serves g function achieved r school literacy tea hieved?) nent or supplement	am work toge	ether to provide superaching?	oportive literacy envi		
2.2.2	Do you have a school literateam, how is this monitoring If applicable, how does you a team, how is this issue ac How does RR/DLL complim	cy team that serves g function achieved r school literacy tea hieved?) nent or supplement	i?) am work toge classroom te	ether to provide supeaching?	oportive literacy envi		

October 2008 Page 4 of 7

3.0 THEME: COMMUNICATION

Communication at School and District Levels
3.1.1 In what ways do RR/DLL and classroom teachers communicate (frequency, sharing of data, observation)?
3.1.2 Do you have a school literacy team to facilitate communication throughout the campus? Yes No
2.1.2. Here de veu anguns an maint communication about DD/DH. involumentation with
3.1.3 How do you ensure on-going communication about RR/DLL implementation with: ● RR/DLL teachers
• KN/DLL (eachers
RR/DLL teacher leader
• site coordinator
• RR/DLL supervisor
3.1.4 What kinds of communication would be helpful between you and teacher leaders?
3.1.4 What kinds of confindincation would be helpful between you and teacher leaders:
Site coordinator?
3.1.5 How do you build partnerships with parents in the implementation of RR/DLL?
Advences
Advocacy 3.2.1 How do you communicate campus results with:
• upper management
- upper management
• site coordinators
• teacher leaders
3.2.2 How do you use results to increase public relations regarding RR/DLL?

October 2008 Page 5 of 7

4.0 THEME: TEACHING QUALITY

Training and Professional Development
4.1.1 How do you support teacher training classes and/or ongoing professional development (continuing contact)?
Teaching Children
4.2.1 How do you work with teacher leaders to ensure that lessons are designed for individuals, analyzed regularly, and monitored for accelerative progress?
Teacher Quality
4.3.1 How do you work with teacher leaders to review the quality of RR/DLL teachers?
4.5.1 How do you work with teacher reducts to review the quality of third bee teachers:
4.3.2 How do you monitor RR/DLL teacher performance appraisals during RR/DLL teaching time?
How often do you visit their lessons?
4.3.3 How do you work with teacher leader to implement improvement plans for struggling teachers (if needed)?
A 2.4. What we little and we what for in history new DD/DU to achous?
4.3.4 What qualities do you look for in hiring new RR/DLL teachers?
4.3.5 How are RR/DLL teachers encouraged, expected, and supported to set annual goals for improvement in their RR/DLL teaching role?

October 2008 Page 6 of 7

5.0 THEME: PERFORMANCE & QUALITY

This questionnaire was development by the Accountability Task Force for Implementation for NATG and RRCNA. The data will not be sent to NDEC but the reflections from the use of the questionnaire may be used to contribute to the implementation of Reading Recovery.

October 2008 Page 7 of 7