


District Name: _____

Team Members: _____

Classrooms Discovery Questionnaire

1. What is the framework/structure of your district curriculum?

Answer:

2. Will this framework be consistent across all grade levels and subjects (Does Science look the same as Math, ELA and Social Studies)? Or does each content area have its own structure?

Answer:

3. Is your curriculum sequenced? Is each unit assigned a duration (days, weeks, etc)? Does the duration equal the number of school days within a school calendar year?

Answer:

4. If applicable, what are your district's goals for having an online curriculum? (e.g., easy access for teachers/administrators, bank of materials for sharing, save on printing costs, etc.)

Answer:

5. Do you plan to load any publisher materials? Do you have rights to view, load and/or print the publisher materials?

Answer:

Instructional Materials

Instructional materials are resources in Home Base that can be made available by the State and District or materials that can be created by teachers and/or staff.

Questions:

1. Does your district have an instructional material review process in place? If yes, please outline the process.

Answer:

2. What are the criteria for an exemplary instructional material (ex: instructional unit, lesson plan, etc)? Do you have a rubric?

Answer:

Standards

Standards are the foundation of Home Base, spanning across modules, linking together components of


District Name: _____

Team Members: _____

curriculum, assessments and standardized tests. To obtain the full power of Home Base, it is best practice to link all materials to standards. For example, this allows a teacher to view assessment results, note the weakest standard and search for materials linked to that standard to help re-teach.

Questions:

1. Are your materials currently linked to standards? Which standards do you link to your curriculum.

Answer:

2. If your materials are not aligned to standards, is this something that can be done as you load curriculum to Home Base?

Answer:

3. Are your curricular materials aligned to the same standards used on your assessments? If not, please specify which standards are used for curricular materials and assessments.

Answer: