	School Change Readiness Tool

Criteria

Site:________________________________ 1(weak)- 4 (strong)
	Rating

	Overall
	

	Evidence of strong leadership with a clear vision & good administrative support for this initiative. (weight double)

	

	Staff demonstrates both a desire to change and an awareness of strength and challenges of the whole school.
	

	Staff demonstrates both a readiness for change, willingness to remove obstacles & enthusiasm for this initiative, generally.
	

	Staff demonstrates readiness & commitment to change in the school- including an active cohort of teachers ready & willing to start.
	

	Few competing initiatives are in place, though possibly some complementary initiatives.
	

	Subtotal
	

	Physical Space
	

	The physical space meets basic standards for comfort.
	

	The physical space meets state requirements for square footage per child.
	

	The physical space meets basic standards for safety(ie, no mold, exposed wiring, crumbling plaster, etc).
	

	There is adequate storage space
	

	There is appropriate space for specials.
	

	The space does not show evidence of health
	

	Teachers feel the space is adequate.
	

	Students feel the space is adequate.
	

	The physical space supports effective instructional methods.
	

	Subtotal
	

	Social Fabric
	

	Students are aware of behavioral expectations.
	

	Teachers and administration articulate behavioral expectations consistently.
	

	Students have input into decision-making, where appropriate.
	

	Students speak respectfully towards and about one another.
	

	Teachers speak respectfully towards and about one another.
	

	Students and teachers speak respectfully towards and about one another.
	

	Administration and teachers respectfully towards and about one another.
	

	Disciplinary measures are equitable across SES, race, gender and social standing.
	

	All members of the school share responsibility for building and maintaining a collaborative learning community.
	

	Teachers have high expectations for student behavior outside of the building.
	

	Teachers hold all students to the same high standards for conduct and learning.
	

	Subtotal
	

	Staff Coherence
	

	Administration and teachers are willing to exchange ideas openly.
	

	Teachers are willing to meet regularly to discuss student work and instruction.
	

	Teachers meet regularly to discuss student work and instruction.
	

	Teachers are constantly striving to improve practice.
	

	Teachers behave respectfully towards one another.
	

	Professional conversations center on efficacy rather than excuses.
	

	The faculty room and/or common professional areas feel positive and affirming.
	

	Professional organizations are respectful & constructive in their communications.
	

	Teachers understand administrative expectations.
	

	Administration understands teachers’ expectations.
	

	The process for initiating new programs/policies (and changing existing programs/policies) is clear.
	

	Subtotal
	

	Curriculum & Instruction-
	

	The community agrees on standards for high quality work.
	

	Teachers use diverse instructional strategies.
	

	Teachers differentiate instruction by student interest.
	

	Teachers differentiate instruction by level of student understanding.
	

	Teachers differentiate instruction by learning style/ modality.
	

	Teachers create inquiry or problem-driven learning experiences.
	

	Administration recognizes the value of non-traditional instruction.
	

	Students are given appropriate choices in the classroom.
	

	Teachers utilize multiple assessment techniques.
	

	There is evidence of a learner-centered school culture.
	

	Teachers embed skills/ disposition development into instruction
	

	Student work aligns with appropriate state/ local standards as well as local culture and context.
	

	Subtotal
	

	Sense of Place
	

	Currently engaged in strengthening school-community relationships.
	

	The school building is utilized to generate real and interesting problems for instruction.
	

	The immediate school environment (the schoolyard) is utilized to generate real and interesting problems for instruction.
	

	The civic arena (the local community) is utilized to generate real and interesting problems for instruction.
	

	There are numerous opportunities for new successful school / community projects.
	

	The larger environment (the local ecosystem) is utilized to generate real and interesting problems for instruction.
	

	There are multiple existing community partnerships.
	

	Service learning projects are currently in place.
	

	Community service is a part of the instructional culture.
	

	There is a positive relationship between the school and the community.
	

	Teachers show an interest in utilizing the local environment for instruction.
	

	Administration recognizes the value of community connections to learning.
	

	Individuation
	

	Teachers are able to adapt efficiently to the needs of individual learners.
	

	Teachers are able to collaborate effectively in order to solve problems.
	

	Administration shares responsibility for important leadership tasks.
	

	Teachers are empowered to make decisions about the issues that impact their classrooms.
	

	Administration actively seeks input from teachers, students and community.
	

	Community members seek input from the school when solving problems.
	

	Curriculum is adapted to teach within the local context.
	

	The school culture represents the uniqueness of its current students and its community.
	

	Subtotal
	

	Total (Which serves as a starting point for discussion, not an ending point!)
	

©Antioch University New England

