Guiding Questions for District, School, and Instructional Data Teams
· Do Data Team members talk about student outcomes in terms of adult behaviors?
· What data must be collected so that members are able to make program adjustments with agility and precision?
· How do classroom assessment results compare to standardized assessments?
· How do Data Teams select, collect, and analyze the essential data needed to ensure continuous improvement?
· What strategies have been most effective in regard to student mastery of the standards?
· How do Data Teams know that all students are learning the standards that are essential for them to be successful in the next grade level?
· Are the Tier I Indicators still the most important goals to be working on?

· Are the Tier II Indicators being implemented with fidelity?

· Are the Tier II Indicators yielding the desired student achievement results?

· Are District Improvement Plans, School Improvement Plans, and lesson plans in alignment?

· How are Data Team results communicated to other levels in the system?

· How are Results Indicators being monitored to determine whether plans are being implemented and if they are effective?

· How does the work of Data Teams inform improvement planning efforts?

· How does the work of Data Teams inform curriculum revision?

· How is technology being used to collect, analyze, and report data?

· How does the work of Data Teams inform resource allocation (e.g., budget, professional development, etc.)?
Guiding Questions for Instructional Data Teams

· Are teachers developing quality Common Formative Assessments that are for learning and not just a summative assessment of learning?
· Are teachers setting goals that are specific, measurable, achievable, relevant and time-bound?

· How are Instructional Data Team goals furthering school improvement objectives?
· How does the selection of Effective Teaching Strategies in the Data Team process inform lesson and unit planning?
· How do teachers identify purposeful interim measures to gauge progress as Effective Teaching Strategies are implemented?
· How does the Data Team extend instruction for students who are already proficient?

· How does the Data Team provide intervention for students who need extra support?

· What strategies have proven most effective in regards to student mastery of the standards?

· Do Data Teams collaboratively plan lessons?
