	[image: image1.png]DISD: A DATA-DRIVEN DISTRICT

y DATA
’" COLLABORATIVE
) MODEL


	Learning Log

Description: Record strategies shared during meetings focused on instructional planning with data. Use an ongoing collection as a resource for successful strategies.


Grade level/content area:


Date: 
Members present:
Members absent:

Learning standards/student expectations discussed:

Important ideas and strategies to take back to the classroom:

1. 

2.

3.

4.

5.

What professional development is needed based on this information? Who needs it?
What steps will be taken to obtain this professional development?

What celebration opportunities for the classroom were uncovered from the data? How will you celebrate with your students?

What new strategy will you try this week?
Make a copy of this log for your principal or associate principal. Put this copy in a binder for future reference for the whole team. Good ideas and strong strategies should be saved, not forgotten!


PAGE  
Data Collaborative Model 
Updated June 2009 


