[image: image1.emf]

© 2012 RMAGENCY.COM

SM

HOME BASE Planning Questions
These questions are intended to spur thinking about Home Base as part of the exploration phase of implementation.

Developing full answers and plans to address these questions will take time and leadership from the highest levels in your district. This is only a start.
1. Who will be the LEA Home Base Champion / Leader for our LEA? (Executive Level Sponsor)

2. Who will be the Home Base Implementation manager/lead/coordinator/etc. in our LEA for:
· Instructional Practice and Content?
· Classroom and Benchmark Assessment?
· Educator Evaluation?
· Professional Development?
· Data and Reporting?
· Student Information?

· Technology?
· Finance?
· Communications?
3. What module(s) of Home Base make the most sense for our district to implement in 2013-14? Why?

4. What module(s) of Home Base would be a stretch for our district to implement in 2013-2014? Why? What would we need to do to implement those modules in 2014-15?

5. What current tools, content and systems might be affected by our adoption of Home Base in 2013-14? In 2014-15?
6. What current instructional practices, programs and initiatives might be affected by our adoption of Home Base?

7. How could we implement Home Base within our district?
· District-Wide?

· Pilot Schools?

· Grade-Specific?

8. Based on our implementation strategy (district-wide, pilots, etc.) what staff and resources will we need to implement the model?
9. What are the financial and technical implications to this strategy?
10. Given the scope for 2013-2014, who should be trained initially, and how will we deliver training within our district to support:
· Instructional Practice and Content?
· Classroom and Benchmark Assessment?
· Educator Evaluation?
· Professional Development?
· Data and Reporting?
· Student Information?

· Technology?
· Finance?
· Communications?
11. What policies do we need to review, change, or create for successful implementation of Home Base? For example, think about policies for:
· Instruction

· Grading

· Data

· Parent Communication

· Attendance Procedures

· PLCs

· Devices

· Technology

12. What is the implementation timeline for each Home Base module that will be implemented in my LEA?
13. How will I communicate the timelines and strategies for our district implementation?

14. What are our first steps toward implementation?

15. What are our 2013-14 milestones? 2014-15 milestones?
16. What criteria will we use to measure our success?
NCDPI/Learning Systems/Home Base
Page 2

