[bookmark: _GoBack]Windham Middle School Data Team Meeting Minutes	
Grade ____
Date ____________
	Facilitator:
	Recorder:
	Timekeeper:

	In attendance
	

	Step in the DDDM Process
(double click to check box/es)
	|_| 1. Collect and chart data |_| 2. Analyze strengths and obstacles
|_| 3. Establish goals: set, review, revise |_| 4. Select instructional strategies |_| 5. Determine results indicators

	Focus Area for Meeting
	|_| Curriculum |_| Assessment |_| Intervention |_| Enrichment |_| EIP

	With Which WMS Initiative/s Did We Align?
	|_| Literacy |_| Academic Language |_| Non-fiction Writing
|_| Differentiation

	What happened at the meeting?
	

	Decisions Made
	

	Student Work Reviewed
	

	Pre-work for next meeting
	What?
	Who?

	
	
	

Windham Middle School Data Team Meeting Agenda
	Grade:
	|_| 5 |_| 6 |_| 7 |_| 8 |_| Specials

	Date:
	

	 Time
	Topic
	Pre-work
	Outcome

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	
5 minutes

	Build agenda for next meeting
	
	Agenda is prepared for next meeting so that everyone knows their pre-work.

	Next meeting date:
	
	

