

Quality of Work Checklist Assessing Indicators and Providing Evidence

From a sample of 10 indicators that have been assessed.

1. **Number of indicators analyzed** _____
2. **Of indicators analyzed, number of indicators determined by team to be fully implemented in Assessment step** _____
3. **Of indicators analyzed, number of objectives determined by team to be fully implemented in Monitoring step** _____
4. **Candor in Assessing Indicators (check one)**
 - ___ All sampled indicators show assessment is consistent with coach's understanding of the school
 - ___ Most (60% or more) sampled indicators show assessment is consistent with coach's understanding of the school
 - ___ Some (20% to 59%) sampled indicators show assessment is consistent with coach's understanding of the school
 - ___ Few (at least one but less than 20%)
 - ___ No sampled indicators show assessment is consistent with coach's understanding of the school
5. **Adequacy of Evidence Provided for Full Implementation (check one)**
 - ___ All sampled, fully-implemented indicators/objectives show evidence that plainly and convincingly shows that the team has information necessary to declare the indicator/objective is fully implemented
 - ___ Most (60% or more) sampled, fully-implemented indicators/objectives show evidence that plainly and convincingly shows that the team has information necessary to declare the indicator/objective is fully implemented
 - ___ Some (20% to 59%) sampled, fully-implemented indicators/objectives show evidence that plainly and convincingly shows that the team has information necessary to declare the indicator/objective is fully implemented
 - ___ Few (at least one but less than 20%) sampled, fully-implemented indicators/objectives show evidence that plainly and convincingly shows that the team has information necessary to declare the indicator/objective is fully implemented
 - ___ No sampled, fully-implemented indicators/objectives show evidence that plainly and convincingly shows that the team has information necessary to declare the indicator/objective is fully implemented