

Oregon Department of Education

School Wide Program

Worksheets

June, 2013
Data Analysis Worksheets

Data Analysis Worksheets

(The Data Analysis Worksheets are required to be uploaded into the File Cabinet of the Indistar tool as part of your school’s Title IA Schoolwide Plan)

Purpose: To analyze the data collected, in combination with the Indistar self-evaluation tool, to determine which data is seen as an area of strength or an area needing improvement. .
Directions: As a team, begin discussing the data collected and the Indistar self-evaluation tool; decide which column the data should be included: Is it a perceived area of strength or a perceived area needing improvement? It is a good idea to write statements if possible, especially in the Areas Needing Improvement. If there is no area of strength or need for that indicator, just write “none” so there is no question later.

Student Achievement
	Elements
	Data Analysis
(Include the source of data and data analysis results)
	Perceived Areas of Strength
	Perceived Areas Needing Improvement

	Oregon State and Other Local Assessment Tests

(State and local tests; levels of proficiency attained; progress on desired outcomes; results of performance assessments or students; portfolios; examples of student work; classroom assessments; grades)

Possible Questions to Consider:

· What are our trends over time (3-5 years) in reading, math, writing, science, other core subjects on state tests?

· Do we have any strands that are consistently weak or strong over time?

· What local assessments are given?

· How is local assessment data used?
· What other performance assessments are given?

	
	
	

	Academic Performance of All Groups

(The extent of monitoring subgroup performance; monitoring other groups not necessarily listed on the state subgroup categories (Talented and Gifted, migrant, homeless); monitoring comparison data from the subgroups/groups to the school as a whole; monitoring graduation and/or dropout rates; retention rates)
Possible Questions to Consider:

· How are all subgroups performing?

· How are we monitoring Talented and Gifted students’ achievement?

· How are we monitoring migrant students’ achievement?

· How are we monitoring homeless students’ achievement?

· Are there trends or changes to be noted?

· How have the group(s) performed when compared to the school as a whole?

· If high school, are students graduating at an appropriate rate?

· How are retention rates being monitored, if appropriate?

	
	
	

	Grades and Grading Policies

(The extent and procedures for monitoring student progress and grades)
Possible Questions to Consider:

· What are our strategies to monitor student progress?

· What was our overall percentage of A-F for last grading period?

· What was our percentage of A-F for last grading period by subject?

· What percentage of students received more than one F or Unsatisfactory?

· What is the percentage of grades by class level?
	
	
	

	Comparative Data with Other Schools and/or District Data
(Performance of students against all other meaningful categories of students in the school and/or the district; comparison of performances of students in various ethnic or programmatic subgroups)
Possible Questions to Consider:

· How has the school done when compared to schools of similar SES?
· How has the school done when compared to other schools in the district?

	
	
	

District & School Structure and Culture
	Elements
	Data Analysis

(Include the source of data and data analysis results)
	Perceived Areas of Strength
	Perceived Areas Needing Improvement

	School Climate and Behavior

(Staff and student attitudes toward school analyzed and reported by content and other areas; number or percentage of discipline referrals or incidents; the number or percentage of suspensions and expulsions; the frequency of at-risk behavior; clearly defined and articulated student management and discipline policy)
Possible Questions to Consider:
· How does the staff feel about key issues at the school?

· How do students feel about key issues at the school?

· When was the last survey for staff and/or students completed?

· How many referrals/suspensions/expulsions have been written first semester?

· Are disciplinary actions increasing, decreasing, stable?

· What are the reasons for disciplinary actions?

	
	
	

	Enrollment

(Number of students in the school; students in special programs; class size information; the number of students representing various ethnic groups;)
Possible Questions to Consider:

· Is our enrollment increasing, decreasing or staying stable?

· What are our current ethnicity percentages?

· Has our ethnicity changed during the last 3-5 years?

· What impact does ethnicity or changing ethnicity have on our school?

· What impact do our enrollment numbers have on our facility?

· What impact do our enrollment numbers have on staffing and programs?

	
	
	

	Attendance and Tardies

(The number or percentage of students attending class; the number or percentage of students tardy for class)
Possible Questions to Consider:

· What is our average daily attendance rate?

· Has our rate increased or decreased over time?

· How many students missed 10+ days first semester?

· What is our average tardy rate?

· What time of day/week/moth do the most tardies occur?

· Are we addressing chronic tardiness effectively?

	
	
	

	Mobility and Stability

(The mobility rate is the percentage of children who move in and out of a school during a year. The stability rate refers to the percentage of students who remain in the same building for the entire year.)
Possible Questions to Consider:

· What percentage of our students move in and out during the school year?

· Do these students move within our school district or not?

· What is causing mobility and/or stability?

· Are we instructing highly mobile students effectively?

	
	
	

Teaching & Learning
	Elements
	Data Analysis

(Include the source of data and data analysis results)
	Perceived Areas of Strength
	Perceived Areas Needing Improvement

	Staff Demographics

(Data on staff stability; data on staff degrees/preparation; data on licensure)

Possible Questions to Consider:
· What background and preparation does the staff have?

· What is the stability and/or mobility of the staff?

· Are there concerns about staff stability?

	
	
	

	Availability of Instructional Materials

(Amount and quality of instructional materials; the extent to which available materials are consistent with state and district content standards.)
· Do we have sufficient instructional materials?

· Has an inventory or other review of materials been occurring regularly?

· What materials are we lacking?

	
	
	

	Technology Instruction

(The availability or access to computers, educational hardware and software; ability to link with other schools, districts and/or information sources; the extent to which teachers use technology as a means to increase student achievement and enhance instruction; appropriate adaptive devices and software tools to serve the needs of students with disabilities)
Possible Questions to Consider:
· Where is our existing technology located?

· How is it allocated?

· How technology being used to enhance instruction?

What are our technology needs?

	
	
	

	Use of Paraprofessionals and Special Programs Staff

(Paraprofessional and special program schedules; paraprofessional supervision schedules; evaluation of effective use of paraprofessionals and special program staff)
Possible Questions to Consider:
· How are we using paraprofessionals?

· How are we using special program staff?

· How effective is the use of paraprofessionals and special program staff to meeting the needs of the school?

	
	
	

Educator Effectiveness/Professional Development
	Elements
	Data Analysis

(Include the source of data and data analysis results)
	Perceived Areas of Strength
	Perceived Areas Needing Improvement

	Highly Qualified Staff

(Results of analysis of staff who are Highly Qualified, including paraprofessionals; recruiting efforts to maintain Highly Qualified staff)
Possible Questions to Consider:
· Are all staff in core subjects Highly Qualified?

· Are all paraprofessionals Highly Qualified?

· How is the school recruiting new staff who are Highly Qualified?

· How is the school retaining Highly Qualified teachers?

	
	
	

	Teachers , Administration, and Paraprofessionals Professional Development

(Current needs assessment data; schedules and calendars for professional development; schedule for on-going sustained professional development; inclusion of all teachers, administration, and paraprofessionals; procedures to analyze implementation of professional development)
Possible Questions to Consider:
· Does the school have a professional development plan?

· How does professional development occur in an on-going and sustained manner?

· How is the professional development based on a current needs assessment?

· How has staff supported existing professional development and materials?

· Do we have regularly scheduled time for professional development for both teachers and paraprofessionals?

· How does the school know that strategies learned in professional development are being implemented?

	
	
	

	New Staff Support

(The extent to which new staff are receiving support; schedule/calendar for new teacher mentoring program)
Possible Questions to Consider:
· What is the program to help new staff (teachers and paraprofessionals)?

· Is there a new teacher mentoring program?

· Does the professional development support new staff to use curriculum and programs that are currently in place?

	
	
	

	District Professional Development Opportunities and Coordination

(District schedule and calendar for professional development; assessment by the district to determine school and district correlation of needs)

Possible Questions to Consider:
· Does the district offer professional development opportunities that match the school’s needs?

· Does our school have consistent time for whole school staff development offered by the district?

	
	
	

Family and Community Involvement
	Elements
	Data Analysis

(Include the source of data and data analysis results)
	Perceived Areas of Strength
	Perceived Areas Needing Improvement

	Parent Participation in Governance and Decision-making

(Amount and frequency of opportunity for involvement in decision-making; parent attitudes on key issues)

Possible Questions to Consider:

· How are parents involved in decision making at the school?

· When was the last parent survey given and data used?

· How are parents involved in reviewing and/or evaluating programs at the school?

· How many parents participate in the Site Council or other leadership groups?

· Do parents feel they have input regarding school issues?

	
	
	

	Community Collaboration and Partnerships

(Evidence of school and business partnerships; community programs that support the school; coordination and integration of resources and services)
Possible Questions to Consider:

· What community partnerships assist in the school?

· How do these partnerships support student achievement?

· How effective are these partnerships?

· How well do we communicate with the community?

	
	
	

PAGE
11

Data Analysis Worksheet Guide

