SAMPLE FOCUS GROUP QUESTIONS	School:		Date:		[image:]

[bookmark: _GoBack]

	
	Category
	SAMPLE QUESTIONS

	Unwavering focus on academic achievement

	Classroom Instruction: Intellectual Engagement
· Cognitive engagement
· Cultural relevance and differentiation
· Standards-based projects, activities and assignments
· Opportunity to respond
	Students:
· Do you feel challenged in your classes? Do you feel engaged in your classes?
· In what ways are you challenged in your classes? How could teachers challenge you even more?
· When do you feel connected to the activities in your classroom?
Administrators:
· In what ways do teachers in your school ensure that all students are engaged and challenged in the learning process?
· When you visit classrooms, in what ways are lessons aligned to the standards?
· How often do you visit classrooms where the lessons are not aligned to the standards?
Parents:
· Is your child challenged in class? If yes, in what ways? If no, how do you think it could be improved?
· In what ways is your child connected in his or her classes? In what other ways might teachers connect the classroom to your child?

	
	Classroom Instruction: Learning Environment
· Classroom safety
· Physical environment
· Classroom climate
· Teacher knowledge of individuals
· Expectations for behavior
· Management of Routines, Procedures and Transitions
	Teachers:
· Describe your classroom learning environment.
· How do students interact with you and each other?
· How does the physical layout support learning goals? When does the physical layout interfere with learning goals?
· What are your expectations for behavior in your classroom? How do you share these expectations and ensure that they are adopted?

Students:
· When do you feel respected in your classes? When do you feel disrespected in your classes?
· How safe do you feel sharing ideas in your classes?
· How well do your teachers know you? How do you know?
· How do your teachers share their expectations for behavior with the class?
Parents:
· How well do your child’s teachers know your child? How do you know?
· Describe the expectations for behavior in your child’s classes.
· How does the teacher communicate expectations for behavior?
· What happens when these expectations are not met?

	
	Classroom Instruction: Classroom TalkUnwavering focus on academic achievement

· Discussion Techniques & Student Participation
· Quality and Purpose of Questions
· Use of Academic Language

	Students:
· When you are in class, how much does your teacher talk?
· How often do your teachers create activities where you speak to other students about what you are learning?
· Describe some of the speaking or presenting activities you do in your classes.
Parents:
· How often does your child “bring home” the language of the classroom in the form of new vocabulary, concepts, or questions?
· How well does your child speak about what they learn at school or answer your questions about what happens at school?
Teachers:
· How do you engage students with questions, for examples inquiry-based learning, Bloom’s levels of questions, Socratic method?
· What opportunities exist in class and out of class for students to use academic language?
Administrators
· Describe the types of classroom talk you most often see during classroom visits?
· Based on class visits, how do teachers foster academic talk in the classroom?
· How well do students engage in the use of academic language and content-specific vocabulary?
· What opportunities exist for students to use academic language in a larger setting outside the classroom?	

	
	Classroom Instruction: Assessment
· Assessment Criteria
· Monitoring of Student Learning
· Feedback to students
	Teachers:
· Please describe methods you use to determine if a student understands the material set forth in the classroom.
· In what ways do you monitor student learning, and how frequently?
· In what ways do you offer students feedback about their learning or assignments? How often do you offer feedback?
Students:
· Please describe the kind of feedback that teachers give you on your work, or during class. Do you know how well you are doing in class? How do you know?
· How does your teacher know if you, or the class, understand something?
· How does your teacher support you when you do not understand?
· When you have an activity or an assignment, do you know how you will be graded? How do you know?
· When you have an activity or an assignment, do you know why you are doing it? How do you know?
Administrators:
· When you visit a classroom, what methods do you observe teachers using to monitor learning and progress?
· How do teachers monitor student learning?
· How do teachers provide feedback to students about their learning?
· How are students assessed?
Parents:
· How does your child know if they are learning?
· How does the school communicate to you when your student is/is not learning?
· How is your student assessed? What are the standards for good work or proficiency?

	
	Professional DevelopmentUnwavering focus on academic achievement

· Collaborative meeting and planning
· Focus on content and pedagogy
· School-wide instructional strategies
· Evidence of PD in classrooms
	Teachers/Administrators
· Does your school have school-wide instructional strategies? If so, are they implemented? How do you know?
· What structures, such as policies or trainings, are in place to facilitate this process?
· Do you meet, plan, reflect, and/or work together with other teachers and/or administrators? If yes, please describe what you do together, what typically happens, and how much time a week you meet. If no why not.
· How does professional development impact your classroom? Please provide examples.
· What improvements could be made to ensure that PD focuses on content, pedagogy, and reflection?
· What types of meetings do teachers attend? How are these meetings aligned with content, pedagogy, collaboration, and reflection?
· How often do teachers in your school meet, plan, reflect, and work together?
· What is the content or structure of these types of collaboration sessions? How effective are collaboration sessions?
· What barriers exist to prevent teachers from meeting, planning, reflecting, and working together?
· What professional development is offered to teachers at your school?
· How does the professional development address the instructional needs of the teachers and students?
· Does your school have a cohesive positive behavior support strategy? How consistently is it implemented?

Students:
· Do teachers at your school work together? How do you know?
· How are students rewarded for good behavior?

	
	Professional Teaching Culture
· Staff self-expectations
· Distributed leadership
· Support from experts
	Teachers:
· Describe your role(s) in the school. What are your expectations for yourself and others in these roles?
· In what ways is leadership distributed at your school? Who participates as a leader and why?
· What leadership opportunities does the administration offer to non-administrators?
· In what ways are you supported and coached? Are you satisfied with your opportunities to develop as a professional?
· Please describe the staff morale. What factors most affect staff morale?
Administrators:
· What expectations does your staff have for their own work? Please explain.
· In what ways do you distribute leadership at the school? Is it effective? In what ways?
· How are students and parents involved in leadership?
· How is the school supported by experts?

	
	Data Use to Guide and Personalize Instruction: School PracticesUnwavering focus on academic achievement

· Collaborative data review
· Ongoing problem-solving cycles
· Responsive instruction

	Teachers:
· How does your school use data to develop lesson plans and work with students? Who participates?
· How do you use data to drive instruction and improve student learning?
· To what extent has using data to drive instruction made a difference in your teaching?
· In what other ways might you use data to drive instruction?
· Describe the data review process at your school.
· Are you on a problem-solving team at your school? If yes, how does this team collect and use data?
· In what ways is it useful?
· How often is data collected and/or used?
· In what ways have you changed instruction to respond to student needs?
· In what ways does data affect school practices?
Administrators:
· To what extent do teachers on your campus use data to drive instruction?
· Describe the data review process teachers use. Is it consistent? Are you involved? If so, in what ways?
· How have using data to drive instruction made a difference in the way teachers perform and students learn?
· What barriers exist to using data to drive instruction and influence student learning?
· How does the school use data to influence school-wide practices?

	
	Data Use to Guide and Personalize Instruction: Leadership
· Principal & leadership use data-driven decision making
· Monitor progress
· Ongoing feedback & teacher capacity-building
	Teachers/Administrators
· Please describe how decisions are made at your school (i.e. Are stakeholders involved? Is data reviewed? Are issues revisited as needed?)
· Does your school have benchmarks toward achievement goals? How often are these benchmarks reviewed?
· How are stakeholders involved in key decisions?
· How do decisions at school align with school-wide goals? How does the school use data to guide leadership or build capacity?
· How does the school build capacity?
· How often do administrators visit classrooms? How is feedback provided after a visit?
· In what ways is feedback provided to teachers?

	
	Safe, Clean, Welcoming EnvironmentSchool culture, climate, & operations

· Physical Safety (Campus)
· Cleanliness
· Welcoming environment
· Orderly i.e. respect, discipline strategy
· Attendance
	Teachers and/or Administrators:
· Describe interactions between students, teachers and others at your school.
· Describe the school-wide approach to discipline? How do you think this approach affects interactions between teachers, students and others?
· Describe attendance patterns for students and staff. What barriers prevent students from attending every day? What motivates students to attend every day?
Students:
· How clean is your school campus? Please explain
· How safe is your school campus? Please explain.
· Describe what you see and hear when you enter the campus in the morning.
· Describe behavior in the hallways and at lunch and nutrition breaks.
· Where do you feel safe or unsafe on your school campus?
· What motivates you to come to school every day? What prevents you from attending every day?
Parents:
· How safe is the school campus? What concerns do you have about safety?
· When do you feel welcome on campus? When do you feel unwelcome on campus?
· Describe what you see or hear when you enter campus, in terms of campus environment.

	School culture, climate, & operations that support academic achievement
	Environment that Maximizes Time
 on Learning
· Student access to Core Content
· Uninterrupted instructional time
	Teachers:
· What interrupts your teaching? How often is your teaching interrupted? What systems exist to minimize interruptions?
· What systems are in place in your classroom to help students access Core Content?
· What systems are in place school-wide to help students access Core Content?
· What barriers impede students from accessing Core Content?
Parents:
· What choices do you and your child have about the classes your child is taking? Do you feel that your child is in the appropriate classes?
· What barriers impede your child from accessing Core Content?

	
	Personalized Respectful,
Responsive, Environment for All
Students & Staff
· Personalization of students and adults experience
· Student access to structures that connect them to adult support
· Support to address socio-economic needs of students
	Teachers and/or Administrators:
· How does your school address the socio-economic needs of students?
· How are your professional interests and goals incorporated into the environment?
· In what ways is the school environment respectful and responsive to you as an individual?
· In what ways do you personalize the environment for students?
· In what ways do students have access to adult support or mentoring opportunities?
Students:
· What adult/s on your school campus know you well?
· If you had a problem on campus and needed advice or assistance, (like bullying or having trouble understanding how to study for a test) to whom would you go to for assistance? Would you seek out an adult? Why or why not?
· What programs or activities are you involved in at school?
Parents
· How does the school address the socioeconomic needs of your child, for example health care, free/reduced lunch, connections to community resources?
· What programs or activities is your child involved in at school?
· What adult at school knows your child well and cares about their well-being?

	
	Collaborative Family & Community Involvement
· Opportunities for high-quality family and community involvement
· Regular communication between school and home
· Families have access to updated student information
	Teachers and Administrators:
· How are families and/or community involved in your school?
· To what extent are their opinions and suggestions respected?
· How does the school communicate with parents or community members? How often?
· How are parents or community members engaged in meaningful ways?
· What barriers impede more parents or community members from engaging?
Students:
· Do you and/or your parents monitor your academic progress? If yes, how? If no, why not?
· When and in what ways does the school communicate with your parents?
· How is the community involved in your school?
· When do your parents come to your school? For what reasons?
Parents:
· Do you know how your child is doing in school? How do you know?
· If you have concerns about your child, do you feel you can partner with the school to address these concerns?
· Do you feel adequately informed about events, policies, and your child’s progress? Please explain.
· When do you come to campus? For what reasons?
· How is the community involved in the school?
· When does the school contact you? For what reasons?

	School culture, climate, & operations OppOperations

	Leadership Focused on instructional improvement
· Engaging stakeholders to set student learning goals/targets
· Clear communication of goals and expectations
· Shared direction, coherent policies, practices, procedures
· Core Curriculum and Intervention program selection.
	Teachers and/or Administrators:
· Does your school have shared learning goals and targets?
· If so, what are they, and how were the goals developed?
· How are these goals communicated? And to whom are they communicated?
· Do you feel you have the support necessary to achieve these goals?
· How are other stakeholders engaged with these goals?
· What policies or practices support these goals?
· What policies or practices prevent attaining these goals?
· Think about your schedule. Who has input into your schedule? Why is your schedule the way it is?
Parents:
· What are the goals at the school? Are these the same goals you have for your child?
· Who set these goals? If you wanted to discuss these goals, with whom would you speak?

	Leadership Focused on Instructional Improvement

	Mission and Data-Driven Resource Alignment and Management
· Aligns Resources to School-wide Goals
· Manages Resources (i.e financial, political, technological, and human resources)
· Creates teacher leadership and learning opportunities
· Expectations for school culture of respect and trust
· Creates and monitors a staff retention strategy
	Teachers/Administration
· Do you feel that your schools’ resources are allocated effectively? Please explain.
· Who manages various resources at your school?
· How are available resources used to support school-wide goals?
· How might resources be managed differently?
· How are resources used to provide leadership and learning opportunities?
· How are resources used to foster a culture of respect and trust?
· Who looks for new funding-sources?
· What barriers exist to building a culture of respect and trust?
· Are staff members retained year to year?
· What influences staff to stay or go?
· What strategies are in place to retain highly effective teachers?
· What strategies are in place to develop teachers with high potential?
· What leadership opportunities exist for teachers?

	
	Shared Leadership with Staff, Family and Community with Clear Goals of Supporting Academic Achievement
· Reciprocal accountability
· Distributed leadership
· Partnership with other schools
· Partnership with community
· Partnership with parents
	Teachers/Administration
· To what extent does the administration ensure that teachers and staff have the support (e.g., resources, directions, training, regular performance feedback) to do their work?
· Do you partner with the community? How does this support student learning?
· Who is responsible for student success?
· What opportunities exist for vertical articulation with other schools in your feeder pattern?
· How often do teachers and leadership meet with other schools to observe practice and/or provide feedback?
· How do community, family, and staff hold each other accountable?
· What accountability systems are in place?
Parents
· How often are parents or community members involved in activities that mutually benefit participants and the school?

Page 1 of 7

School Review Doc #12 | Sample Focus Group Questions

image1.png
Los Angeles Unified
“ School District

School Review

