Expectations for Effective Teams-Comprehensive Analysis

	Effective teams establish structures that allow the team to	team to Team Assessment						
Structures	 Have an established agenda with a balance of time allotted to school/team priorities, distributed with sufficient time for members to prepare for the meeting Have members that arrive on time Start and end at scheduled times Have assigned roles (facilitator, recorder, timekeeper) Follow established norms, revisit them often, and periodically assess how well they are being implemented Summarize at the end of each meeting and make clear plans, recorded in the minutes, for "who will do what by when" Distribute meeting minutes in a timely fashion Periodically schedule meeting time to reflect on how the team is functioning 	Not effective Evidence:	Beginning to be effective	Established and somewhat effective	Being refined to become more effective	Very effective		
Data Cycles	 Effective teams use data to drive meaningful inquiry and collaboration that powerfully impact teacher practice and student learning. Regularly schedule team meeting time to discuss student data Discuss and decide upon a plan for data collection All members are engaged in data-based discussions Team has a shared understanding of how data inquiry cycles work Team has identified and posted a common question to answer through inquiry Team has a common goal for data and inquiry cycles. Targets are set and steps for progress towards target are clearly defined. Data being shared in the team is depersonalized The team reflects on changes in data over a period of time Team is prepared to periodically present data overviews to the admin team/ILT 	Not effective Evidence:	Beginning to be effective	Established and somewhat effective	Being refined to become more effective	Very effective		

	Effective teams are focused on improving student learning	Team Assessment						
Focus on Improved Student Learning	 in the four domains of language acquisition. Team embraces the vision of active student engagement as an essential element of all DMc classrooms. Use protocols for looking at student work (writing samples, solutions to math problems, running records, etc.) to deepen the team's understanding of students' progression towards mastery. 	Not effective	Beginning to be effective	Established and somewhat effective	Being refined to become more effective	Very effective		
		Evidence:						
Communication	 Effective teams communicate clearly with teammates and the school community. Keep minutes at each meeting and distribute them to team members in a timely manner Team has an agreed upon method of communication for communicating intra-team and inter-team Team members are accountable for receiving/sending information, thoughts, input, etc. Use agreed upon method of communication to share minutes and agendas with all team members Use technology (i.e. Google Docs/blogs) to facilitate communication Team members actively participate and listen in meetings All team members actively monitor their own and their colleagues' participation Communicate needs and successes to admin team and ILT 	Not effective Evidence:	Beginning to be effective	Established and somewhat effective	Being refined to become more effective	Very effective		