	Attachment #3: District Review Process	

	Attachment #3: District Review Process	

District Review Process

Data & document review
(2 days of team meetings)
· Review team members are each assigned to one of the six Standards
· The 6 Standards and 24 indicators serve as “evidence collection buckets”
· The team reviews data collectively and develops questions based on ESE data
· The team reviews documents to learn about district practices
· Each team member develops and shares specific questions
· The team reviews and adjusts the on-site schedule based as needed
· Each team member identifies questions for each Standard for each interview

On-site visit
(4 days on site)
· Introductory meeting: purpose of review and the review process
· Interviews with district, school, and program leaders
· School visits with teacher focus groups and classroom observations
· School Committee interviews
· [bookmark: _GoBack]Teacher Union leadership interview
· Parent Council interviews
· Interviews with municipal officials, e.g. Town Manager
· Team evidence gathering and sharing throughout the visit
· Closing meeting: what the team has learned and needs to sort out

Findings & recommendations
(2 days team meetings, 2 days writing)
· Evidence sorting: interview notes, team discussions, data analysis
· Team reaches consensus on findings
· Team reviews, corrects, and gives feedback on all written draft findings
· Team identifies district priority needs based on findings
· Team develops recommendations

Report draft review
· Findings and recommendations are reviewed by the coordinator and ESE for quality
· Findings sent to district for factual accuracy

Final report published
· Report with findings and recommendations sent to superintendent.
· Report posted to http://www.doe.mass.edu/accountability/district-review/
· May be basis for future technical assistance, ESE intervention, or dissemination of practice.
	 2
