

Introduction to Data Measures Inventory for the Classroom

Purpose: Completing the Data Measures Inventory provides Resident Educators a more comprehensive view of the students they teach.

Directions:

1. Mentors should review this document with Resident Educators and identify possible sources for the information required. (District and Building Local Report Cards, EMIS data, etc.)
2. Resident Educators with multiple classes should select only one on which to focus.
3. Identify demographic data about the class.
4. Examine the range of student learning needs.
5. Record academic performance data in general terms, specifying the academic area and testing source.
6. Formatively assess the class and record the data, specifying the academic area and student outcomes.


Data Measures Inventory for the Classroom:

Teacher Name: _____ Grade Level: _____ Subject Area: _____ School Type: _____ Grade Levels Served: _____ Date: _____

Total Number of Students:		Number of Male Students:	District/Community Type:
Age range:		Number of Female Students:	Urban Suburban Rural
Ethnicity of Students:		Language Proficiency of Students (If Applicable): Specify numbers	Percentage of Students Receiving Free or Reduced Lunch*: * Use data from Building Report Card
African American or Black	Hispanic or Latino	Fluent English Proficient	
Native American/Alaskan Native	White	English Language Learners	Attendance and/or Graduation Rates: Attendance Rates Graduation Rate
Asian or Pacific Islander	Other:		
Identified Special Needs Categories: Specify numbers			
Speech/language impaired	Specific learning disability	Visually impaired	
Hearing impaired	Developmentally delayed	Multiple disabilities	
Autism	Emotionally disturbed	Orthopedically impaired	
At risk	Gifted	Other (Specify) :	
Previously Demonstrated Academic Performance		Formative Assessment Data Gathered During Current School Year	
Specify Academic Area and Testing Source: School or Classroom		Specify Academic Area of Assessment:	
% Above standard		Describe student performance outcomes:	
% Meets standard			
% Below Standards			