Insert District Name
Priority School(s) Quarterly Report to Board of Education
2014-2015 School Year

	|_| 1st Quarter Report (September-November) Due in MEGS+ January 15th
|_| 2nd Quarter Report (December-February)
Due in MEGS+ March 16th
|_| 3rd Quarter Report (March-May)
Due in MEGS+ June 30th
[bookmark: Check18]|_| 4th Quarter Report (June-August)
Due in MEGS+ September 30th

	Building Name
Insert additional rows as needed
	BCode
	Year First Identified as Priority or PLA
	Type of Reform/Redesign Plan (indicate if Transformation, Turnaround, Restart or Closure)
	Title I?

	

	
	
	
	|_| Yes

	

	
	
	
	|_| Yes

	

	
	
	
	|_| Yes

· Additional data and documents may be appended to this report. A single composite document for upload to MEGS+, please, which includes this report and the additional appendices, including data reports, as a single PDF scan.

All Districts—District-Level Professional Dialogues: Conduct professional dialogue about the system changes required to support their Priority schools in rapid changes identified in building-level dialogues. If no Professional Dialogues occurred, indicate N/A (Not Applicable.)
	Dates of District-Level Data Dialogues this Quarter
	Positions/Staff Participating
	What did you learn? What changes are you going to make as a result?

	
	
	

All buildings - School Level “Diagnostic Data Dialogues” with stakeholders conducted to examine data and determine changes in teaching/learning practice capable of raising student achievement. Provide dates of data dialogues, position of building level persons participating, and summarize what was learned by the data dialogues held to date. If no Diagnostic Data Dialogues occurred, indicate N/A.
		
	Building Name
Insert additional rows as needed
	Dates of Building Data Dialogues this Quarter
	Positions/Staff Participating
	What did you learn? What changes are you going to make as a result?

	
	
	
	

	
	
	
	

ALL SCHOOLS
Identify strategies and interventions from the Unpacking Tool implemented during the quarter and their impact upon classroom, building, and student achievement this quarter.
	Building Name
Insert other rows if needed
	Summary of Action Steps implemented as described in the Unpacking Tool for #6 Instructional Program, #4 Professional Learning or #7 Data Analysis this Quarter
You do not have to report on every component every quarter. What components are in beginning or full implementation phases? What went well? Were there any barriers identified? What are your next steps?
	Year One Schools: Include data in 4th Quarter Report
Years Two, Three and Four Schools: Include data in each Quarter Report. Data reports should be added.

	
	
	[bookmark: _GoBack]How did the student achievement data that has been collected at the school or classroom level show the impact of these Action Steps from the Unpacking Tool? How does the implementation data that has been collected show that the adults are doing what the Action Steps describe. Achievement data may come from interim assessments using sources such as NWEA, district created common assessments, or classroom formative assessments. Evidence for adult implementation might include minutes of grade level/ content team meetings, walkthrough data, demonstration lessons, etc. Add data reports to this pdf.

	

	
	

	

	
	

	Update on the Work that Supports the Superintendent’s Dropout Challenge

	Building Name
Insert other rows if needed
	What was learned from this?
	What practices have changed as a result of this implementation?

	

	
	

	

	
	

TITLE I DISTRICTS AND BUILDINGS (complete only if Title I MI Excel schools) How are the partners listed below helping support the work from the Unpacking Tool as described above? If these partners did not work with the district or school this quarter, indicate N/A.
· Include implementation of the Instructional Learning Cycle and Program Evaluation Tool, as appropriate.

	MI Excel Supports
	Summary of Supports Provided by Partners that are Helping the District and School Implement the R/R Plan

	Intervention Specialist (IS)
 (at the district level)

	How has the IS helped district staff examine and adjust district systems, procedures or policies to support rapid turnaround?

	
	

	ISD/ESA/RESA SIF (at the building level)
Insert additional rows if needed

	Building Name
	How have these external partners helped the staff implement its instructional program, MTSS, professional learning and/or data collection and analysis this quarter?

	
	

	

	
	

	

	Instructional/Content Coach
Insert additional rows if needed

	Building Name
	How have these external partners helped the staff implement its instructional program, MTSS, professional learning and/or data collection and analysis this quarter? How has student achievement been impacted? How do you know?

	
	

	

	
	

	

	Other External Providers – Please List Names
If applicable
	Building Name
	How have these external partners helped the staff implement its instructional program, MTSS, professional learning and/or data collection and analysis this quarter? How has student achievement been impacted? How do you know?

	

	
	

	

	
	

TITLE I SCHOOLS
The components below are requirements for Title I Priority Schools. Please complete for this quarter if applicable.
	Building Name
	Specific MI Excel Component
	What was learned from this?
	What practices have changed as a result of this implementation?

	
	Administration of Surveys of Enacted Curriculum
	
	

	
	Analysis of Surveys of Enacted Curriculum
	
	

	
	Professional Learning

	
	

	
	Use of District-Level Title I
Set-Asides

	
	

	
	Use of Building-Level Title I
 Set-Asides
	
	

· Additional data and documents may be appended to this report. A single composite document for upload to MEGS+, please, which includes this report and the additional appendices, including data reports, as a single PDF scan.
3
Quarterly Report to School Boards Template-Priority Schools
