Planning for Data Analysis / Data Narrative
Access and Organize Data Reports/Views for Data Analysis
	Tasks
	How
	Who/When
	Complete

	A. Access and Organize data reports for required state metrics for each content area.

	Summary of Achievement (% P/A, % and N scoring at each performance level) for math, reading, writing and science, by grade level (for 3-5 years)
	
	
	

	Growth Summary by grade level: MGP, catch-up, keep-up, move-up, and AGP (for 3-5 years). Note AGP is not provided in the School Growth Summary report.
	
	
	

	Achievement and Growth (see metrics above) by disaggregated groups (minority, English learners, students on an IEP, students eligible for free/reduced lunch).
	
	
	

	Achievement and Growth by further disaggregated groups (e.g. minority disaggregated into: Asian, Black, Hispanic, Native American, Caucasian)
	
	
	

	Achievement at the standard and sub-content area level (% above and below proficient)
	
	
	

	B. Access CELApro Growth Data.
	

	Is English learner population at school large enough for growth to be calculated (at least 20 English learners)?

If yes, access CELApro growth via CEDAR for last 3 years
	
	
	

	C. Access local performance data.

	Use the Inventory of Performance Data Sources to identify available local performance data.
	
	
	

	Determine what local performance data sources will be used in UIP data analysis.
	
	
	

	Access the local data reports/views that will be used for analysis.
	
	
	

	D. Adjust for small N (if summary reports have little or no data due a small numbers)

	Determine an approach to generating meaningful data reports
· Student-Level Data
· Summary statistics for smaller N (it is possible in Alpine, for example to set the reports to N = 1)
· May not need to disaggregate based on numbers of students in disaggregated groups.
	
	
	

	Access these reports using one of the following options:
· District data reporting tool
· Downloading student-level records from CEDAR
· The Colorado Growth Model web-based application (student-level)
	
	
	

Review Current Performance
	Task
	How
	Who/When
	Completed

	Review the School Performance Framework (SPF) report, to answer the following questions:
1. What was the school’s plan type assignment?
2. In which indicator areas did school performance not at least meet state and federal expectations?
3. In which sub-indicators did school performance not at least meet state expectations?
4. In which indicators and sub-indicators did school performance not at least meet local expectations?
	
	
	

	Summarize and describe the magnitude of the school’s overall performance challenge

	
	
	

Progress Monitoring of Prior Year’s Targets
	Task
	How
	Who/When
	Completed

	Enter prior year’s performance targets into the Progress Monitoring of Prior Year’s Performance Targets Worksheet.
	
	
	

	Identify which targets from the prior year were met and which were not met (compare targets to current performance).
	
	
	

	Collaboratively reflect on prior year’s targets, consider. . .
· Why were the school’s performance targets met?
OR
· Why were the school’s performance targets not met?
· For targets that were met: Is this worth celebration? Were the target(s) rigorous enough?
· For targets that were not met: Should this continue to be a priority for the current year? Why or why not?

	
	
	

	Aggregate and summarize school staff reflection on prior year’s performance targets and capture in the Progress Monitoring of Prior Year’s Performance Targets Worksheet and the Data Narrative.
	
	
	

Describe Performance Trends
Determine what metrics will be considered and identify questions to guide analysis.
	Tasks
	How
	Who/When
	Complete

	Review Organizing Data for Continuous Improvement and Data Analysis Questions.
	
	
	

	Consider the magnitude of the performance challenge and make-up of the student population to determine the degree to which disaggregated data will need to be considered. Determine if disaggregated group data needs to be disaggregated further.
	
	
	

	Determine which local performance data will be used and identify specific achievement and growth metrics.
	
	
	

	Identify which questions will guide your analysis.
	
	
	

	Capture the questions that will guide the analysis for each metric on the Data Analysis Questions chart. Include local performance data.
	
	
	

Determine who will engage in analyzing which data.
	Performance Focus
	Who
	When
	Completed

	Math
	
	
	

	Reading
	
	
	

	Writing
	
	
	

	Science
	
	
	

	Other content areas
	
	
	

	Cross-Content Area
	
	
	

	Post-Secondary and Workforce Readiness
	
	
	

Steps in Identifying Notable Trends
	Steps
	Tools we will use

	1. Start with a performance focus, relevant data report(s) and questions to guide analysis.
	

	2. Make predictions about performance.

	

	3. Interact with data (at least 3 years).

	

	4. Look for things that pop out, with a focus on patterns over time (at least three years).
	

	5. List positive and negative facts about the data (observations).

	

	6. Identify which trends are notable (narrow) and which require additional analysis.
	

	7. Write trend statements.

	

Prioritize Performance Challenges
	Steps
	Who
	When
	Tools/ Materials
	Completed

	Review for which performance indicators priorities must be identified and the magnitude of the over-all performance challenge.
	
	
	
	

	Consider notable trends.

Focus the list, combining related trends.
	
	
	
	

	Identify trends that are most urgent to act on.

Do a reality check (initial prioritization).
	
	
	
	

	Evaluate the degree to which the proposed priorities reflect the magnitude of the over-all performance challenge.

Achieve consensus on the top three (or four) priorities.
	
	
	
	

Completing the Data Analysis Portion of the Data Narrative
	Task
	How
	Who/When
	Completed

	Apply the UIP Quality Criteria to the school’s trends and priority performance challenges and revise as necessary (Data Analysis Worksheet and Data Narrative)
	
	
	

	Aggregate and summarize the magnitude of performance challenges (Data Narrative)
	
	
	

	Summarize reflections on prior year’s performance (Progress Monitoring of Prior Year’s Performance Targets, Data Narrative).
	
	
	

	Aggregate and summarize notable trends (Data Analysis Worksheet and Data Narrative).
	
	
	

	Aggregate and summarize priority performance challenges (Data Analysis Worksheet and Data Narrative).
	
	
	

	Draft data analysis components of the data narrative (based on Data Narrative Outline notes).
	
	
	

After completing root cause analysis:
· Seek consensus on the data narrative contents.
· Apply the UIP Quality Criteria to the draft data narrative.
· Finalize the data narrative.

1 | Page

