

STUDENT GROWTH GOAL (SGG) RIGOR AND COMPARABILITY RUBRIC

SGG:

PART A: SGG RIGOR RUBRIC - Analyze SGG by the following criteria:

	<input type="checkbox"/> ACCEPTABLE	<input type="checkbox"/> NEEDS REVISION
SPECIFIC	<p><i>Is the SGG results-oriented; includes both a growth target and a proficiency target?</i></p> <p>Includes growth and proficiency targets that establish and differentiate expected performance for ALL students (e.g. Special Educ./GT/ELL etc.) that are rigorous, but attainable with support</p>	<p>Includes targets that are achievable, but fail to differentiate expected performance for one or both targets.</p> <p>Includes only a growth or a proficiency target.</p> <p>Includes targets that do not articulate expectations AND/OR targets are not achievable</p>
MEASURABLE	<p><input type="checkbox"/> ACCEPTABLE</p> <p>Anchored in baseline data; identifies appropriate measures for mid-course, and end of year/course data</p> <p>Identifies multiple measures that demonstrate where students are in meeting or exceeding the intent of the standard(s) being assessed</p>	<p><input type="checkbox"/> NEEDS REVISION</p> <p>Uses measures that fail to clearly demonstrate performance for the identified skill</p> <p>Or, uses no baseline data or uses irrelevant data</p> <p>The goal allows students to demonstrate competency of part, but not all aspects of the standards being assessed</p> <p>Or, does not assess the level of competency intended in the standards</p>
APPROPRIATE	<p><input type="checkbox"/> ACCEPTABLE</p> <p>Congruent to KCAS grade level standards (or international, national, state, local or industry recognized standards) appropriate for the grade level and content area for which it was developed</p> <p>Address critical content, enduring skill(s) which students are expected to master</p>	<p><input type="checkbox"/> NEEDS REVISION</p> <p>Congruent to content, but not aligned to grade level standards;</p> <p>Is not congruent or appropriate for grade level/content area standards</p> <p>Focuses on a standards-based skill that does not match enduring skill criteria.</p> <p>Goal:</p> <ul style="list-style-type: none"> · is too narrow; focusing on a narrow skill or topic · is written in a general context and encompasses too much content · lists multiple enduring skills/overarching goals of adopted state standards
RELEVANT	<p><input type="checkbox"/> ACCEPTABLE</p> <p>Identifies an area of need pertaining to current students' abilities</p>	<p><input type="checkbox"/> NEEDS REVISION</p> <p>Identifies a specific area of need, but lacks supporting data for current students; Or, is not focused on a specific area of need</p>
TIME-BOUND	<p><input type="checkbox"/> ACCEPTABLE</p> <p>Is appropriate for the instructional interval defined and explicitly states year-long/ course-long interval of instruction</p>	<p><input type="checkbox"/> NEEDS REVISION</p> <p>Specifies less than/more than a year-long/course interval of instruction</p> <p>Or, fails to specify an interval of instruction</p>

PART B: COMPARABILITY OF SGG ASSESSMENTS – Analyze SGG Assessments by the following criteria:

SPECIFIC	Are assessments congruent to the standards identified in the SGG?	<input type="checkbox"/> ACCEPTABLE Aligns all assessment items (performances, tasks, questions) to the content standards identified in the SGG.	<input type="checkbox"/> NEEDS REVISION “Loosely” aligned or, there is little to no evidence of congruency of assessment items to the content standards identified in the SGG.
MEASURABLE	Are multiple items used to measure if/when specific standards have been met?	<input type="checkbox"/> ACCEPTABLE The SGG is assessed using multiple items to determine if/when standards have been ‘met’.	<input type="checkbox"/> NEEDS REVISION Some of the SGG learning content is assessed using multiple items to determine if/when standards have been ‘met’.
APPROPRIATE	Is the data collected comparable across similar classrooms, subjects, schools across the district?	<input type="checkbox"/> ACCEPTABLE Uses comparable criteria across similar classrooms (classrooms that address the same standards) to determine progress toward mastery of standards/enduring skills.	<input type="checkbox"/> NEEDS REVISION For similar classrooms, data collected for the student growth goal does not reflect common criteria used to determine progress.
‘RELEVANT’	Are assessments rigorous but attainable?	<input type="checkbox"/> ACCEPTABLE Assessment includes test items that are varied in difficulty.	<input type="checkbox"/> NEEDS REVISION Assessment includes test items that are too low or too high in difficulty.
‘TIME-BOUND’	Is the duration of the assessment appropriate?	<input type="checkbox"/> ACCEPTABLE Assessment includes an adequate amount of questions to assess student knowledge of the critical content/enduring skill.	<input type="checkbox"/> NEEDS REVISION Assessment includes a limited or excessive amount of questions to assess student knowledge of the critical content/enduring skill.

PART C: TEXT-COMPLEXITY (as appropriate to identified SGG)

Do assessments use on-level Text Complexity ?	<input type="checkbox"/> ACCEPTABLE Assessment includes on-level passage based text and prompts.	<input type="checkbox"/> NEEDS REVISION Assessment includes passage based texts and prompts that are below or above level.
--	--	--

SGG RIGOR AND COMPARABILITY REVIEW

Date: _____	Teacher: _____
Date: _____	Peer Reviewer: _____
	SGG Rigor: _____
	SGG Comparability: _____
	Text-Complexity (if applicable): _____
SGG Approval	
Date: _____	Principal: _____
	SGG (Approval or needs revision): _____