Guidelines for Focus School Quarterly Data Analysis Report

NOTE: Completing the Quarterly Report should be a part of the School Improvement Team meetings in each school and documented in Indistar® meeting minutes.

 Fill in the requested information.
	Facilitator
	

	Division
	

	School
	

	Date
	

[bookmark: Check1][bookmark: Check2][bookmark: Check3][bookmark: Check4] Indicate the quarter for which you are reporting. Quarter: |_|First |_|Second |_|Third |_|Fourth

Respond to the following 3 prompts.

		1. Based upon analysis of all minimal required data points, and any additional data points the school has identified, which indicators or tasks will be added to your ® online plan? Identify the indicator and describe the newly assigned associated tasks.

Directions for completing this section
• As a team, define the data points that are used for this report.
• Review the data as a team.
• After reviewing the data, this response can be a list that includes the Indistar® Indicator letter and number and the task(s) that will be added.
For example:
• ID13- Grade level teams will use 6 summer days to unpack curriculum standards (grades K-3) and (grades 4-8) with support by four literacy and math coaches. Common formative and summative assessments will developed for first quarter. Mastery criteria for assessments will be established for formative assessments.

• Tasks can be copied and pasted from Indistar®.
• Comments under Tasks do not need to be included.
• Each quarter, include only tasks being added.

		2. What is the progress of your students needing intervention? Describe how the intervention process (identification of problem, data analysis, planning, implementation, monitoring, modification) has been modified based on data analysis for this quarter. What specific tiered interventions are being continued, discontinued, or implemented as a result of your data analysis?

Directions for completing this section
• Response to this section will be inserted into the chart.
• It should be the same data that is in your school plan for indicators TA01 and TA02.
• Describe progress of students needing interventions in reading and math by grade level and subject as applicable to your school. (Reading Gr. 3, Math Gr. 3, etc.)
• Include tools used to identify students, number of students identified and at what level if appropriate, interventions put into place, and number of students meeting the goals, making progress toward the goals, not progressing or remaining the same.
• After the first report, responses will be about progress made, interventions added/deleted,
student movement from the previous quarterly report. (Updates on TA01, TA02)

	3. Describe the school’s process for continued monitoring of present, as well as recently added, interventions.

Directions for completing this section
• Response to this could be in narrative form or a chart.
• It should be the same information/data that is in your school plan for indicator TA03.
• Include specific steps and tools of monitoring – who, when, how (tools/data), and actions taken/next steps as a result of monitoring. (Next steps for students making progress toward the goals, not progressing or remaining the same.)
• After the first report, quarterly reports will reflect changes made as a result of on-going monitoring. (Update on TA03)

[bookmark: _GoBack]
