
Part 4: Connecting Principal Performance to Student Academic Progress

The Uniform Performance Standards and Evaluation Criteria calls for student academic progress to be a significant component of the evaluation while encouraging local flexibility in implementation. Student academic progress must account for 40 percent of a principal’s summative evaluation. The training materials provide an overview of how to connect principal performance to student academic progress.

	Materials
	Overview
	Page Number

	Explanation
	Excerpt from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
	This excerpted document from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals provides an overview connecting principal performance to student academic progress.
	4-2

	
	Connecting Principal Performance to Academic Progress PowerPoint presentation
	The PowerPoint presentation provides an overview of the recommendations for connecting principal performance to student academic progress.
	4-13

	
	Student Academic Progress Goal
Setting
	The PowerPoint presentation provides an overview of the student achievement goal-setting process.
	4-14

	Activities
	Student Academic Progress Goal-Setting Critique
	Participants critique a goal using the SMART criteria. This activity can be used in conjunction with the Student Academic Progress Goal-Setting PowerPoint presentation.
	4-17

	
	Exploration of Potential Data Sources for Student Academic Progress Goal Setting
	Participants generate a list of assessments administered within a school division that may be used for student academic progress goal setting.
	4-24

	
	Benefits and Challenges of Student Academic Progress Goal
Setting
	Participants explore the benefits and challenges of student academic progress goal setting.
	4-26

	4-1
	Part 4: Connecting Principal Performance to Student Academic Progress
Overview

Part 4: Connecting Principal Performance
to Student Academic Progress
(Excerpted from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals)

[bookmark: OLE_LINK7][bookmark: OLE_LINK8]Research in the field has consistently revealed that school leadership has an impact on student achievement gains or progress over years.[endnoteRef:1] Simply stated, a school with strong leadership can have a positive effect on student learning; whereas, a school with ineffective leadership can negatively affect student achievement.[endnoteRef:2] Research also strongly supports the argument that ineffective teachers negatively impact students’ learning while effective teachers lead to higher student achievement growth. Principals represent a key component in this equation as they are charged with supporting and accurately evaluating teachers, and in many cases, are directly responsible for selecting and retaining them. Using measures of student academic progress to inform principal evaluation makes sense because the most direct measure of teacher quality appears to be student achievement, and principals have a direct impact on teacher quality. [1: Bamburg, J., & Andrews, R. (1991); Brewer, D. (1993); Hallinger, P., Brickman, L., & Davis, K. (1996); Heck, R. (2004); Leithwood, K., & Jantzi, D. (2006); Leitner, D. (1994); Witziers, B., Bosker, R., & Krüger, M. (2003).] [2: Heck, R., & Marcoulides, G. (1996); Leithwood, K., & Janzi, D. (2006).]

[bookmark: _Toc284925016]Why Connect Principal Performance to Student Academic Progress?

There are many reasons for including student academic progress as part of the principal evaluation process.
· Principals have an indirect, but powerful, influence on student achievement. The effect is most apparent through principals’ influence on those who directly interact with students in instructional settings.[endnoteRef:3] [3: Hallinger, P., & Heck, R. (1996).]

· Principals influence student achievement through their leadership style[endnoteRef:4] and their influence on school climate.[endnoteRef:5] [4: Kythreotis, A., & Pashiardis, P. (1998).] [5: Hallinger, P. et al. (1996); Mendro, R. (1998).]

· Principals of schools with high student achievement empower teachers to focus on student achievement and to make their own decisions in the classroom.[endnoteRef:6] [6: Cotton, K. (2003).]

· A strong leader committed to education is a common element in schools with at-risk populations that exceed expectations for student achievement.[endnoteRef:7] [7: Cawelti, G. (1999).]

[bookmark: _Toc284925017]Implementation Concerns

The role of a principal requires a performance evaluation system that acknowledges the contextual nature and complexities of the job. When deciding to include student academic progress in principal evaluation, divisions need to be aware of several implementation concerns:
· The increased focus on using student learning measures in principal evaluation may be new for some principals and their evaluators. Thus, there may be initial concerns to this change in evaluation practices.
· Testing programs in many states and school divisions do not fully reflect the taught curriculum, and it is important to choose multiple measures that reflect the intended curriculum.
· While the Virginia Department of Education has developed the capability to calculate student growth percentiles, they will only be calculated for teachers of grades 4-8 in reading and mathematics and in Algebra I through grade 9.

[bookmark: _Toc284925018]Virginia Law

Virginia law requires principals, assistant principals, and teachers to be evaluated using measures of student academic progress. Section 22.1-294 of the Code of Virginia (Probationary terms of service for principals, assistant principals and supervisors; evaluation; reassigning principal, assistant principal or supervisor to teaching position) states, in part, the following:
B. Each local school board shall adopt for use by the division superintendent clearly defined criteria for a performance evaluation process for principals, assistant principals, and supervisors that are consistent with the performance objectives set forth in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Administrators, and Superintendents as provided in § 22.1-253.13:5 and that includes, among other things, an assessment of such administrators' skills and knowledge; student academic progress and school gains in student learning; and effectiveness in addressing school safety and enforcing student discipline. The division superintendent shall implement such performance evaluation process in making employment recommendations to the school board pursuant to § 22.1-293.
[bookmark: _Toc284925019]Methods for Connecting Student Performance to Principal Evaluation

The Uniform Performance Standards and Evaluation Criteria for Principals incorporate student academic progress as a significant component of the evaluation while encouraging local flexibility in implementation. As required by Virginia Elementary and Secondary Education Act (ESEA) Waiver Plan, student academic progress must comprise 40 percent of a principal's summative evaluation. There are three key points to consider in this model:
1. Student learning, as determined by multiple measures of student academic progress, accounts for a total of 40 percent of the evaluation.

2. For elementary and middle school principals:
· At least 20 percent of the principal evaluation (half of the student academic progress measure) is comprised of the student growth percentiles in the school as provided by the Virginia Department of Education when the data are available and can be used appropriately.
· Another 20 percent of the principal evaluation (half of the student academic progress measure) should be measured using other measures and Student Academic Progress Goals with evidence that the alternative measure is valid. Note: Whenever possible, it is recommended that the second progress measure be grounded in validated, quantitative, objective measures, using tools already available in the school. These should include improvement in achievement measures (e.g., Standards of Learning assessment results, state benchmarks) for the school.

3.	For high school principals: The entire 40 percent of the principal evaluation should be measured using other measures and Student Academic Progress Goals with evidence that the alternative measure is valid. These should include improvement in achievement measures (e.g., Standards of Learning assessment results, state benchmarks) for the school.

Student Growth Percentiles

Student growth percentiles (SGPs) provide student-level progress information for students. SGPs range from 1 to 99, where higher numbers represent higher relative progress and lower numbers represent lower progress, relative to students who have similar SOL test scores in the past. The statistical method works independently of SOL performance levels. Therefore, nearly all students for whom a student growth percentile is available, no matter the scores they earned on past SOL tests, have equal chances to demonstrate growth across the range of percentiles on the next year’s test.

SGPs describe the percentile for change in achievement, not absolute achievement.[footnoteRef:1] Percentiles are values that express the percentage of cases that fall below a certain score. When applied to student achievement data, a student’s SGP represents the percent of students who have similar prior academic achievement and who earned lower scores on the SOL test. For example, a student who earned an SGP of 90 on an SOL reading assessment earned a score that was as high as or higher than 90 percent of the other students statewide who had similar SOL score histories in reading. Only 10 percent of students with similar prior achievement histories earned higher scores. Similarly, a student who earned a student growth percentile of 25 on his/her mathematics SOL test earned a score that was as high or higher than 25 percent of the students statewide who had SOL score histories in mathematics, whereas 75 percent of students with similar SOL score histories earned higher scores. [1: For more information, visit http://www.doe.virginia.gov/testing/scoring/student_growth_percentiles/index.shtml.]

For use in principal evaluation, it will be necessary for school divisions to aggregate the SGP data at the school level to determine a progress measure. The median SGP is the most appropriate single measure to determine typical growth in a school. The median SGP represents the midpoint in the distribution of student growth percentiles ─ half of students earned higher SGPs and half earned lower SGPs.

As shown in Table 4.1, VDOE has defined categories of growth levels to assist in interpreting the student growth percentile data.

[bookmark: _Ref278981814]Table 4.1: Recommended interpretation of median growth percentiles when used in principal performance evaluation
	Range of median student growth percentile
	Interpretation

	< 35
	The majority of students demonstrated low growth

	35 to 65
	The majority of students demonstrated moderate or higher growth*

	 > 65
	The majority of students demonstrated high growth

*This recommendation should only be applied after reviewing the distribution of the data. 	
When a group of students has a median SGP between 35 and 65 but most of the students actually fall in the high and low growth categories─with few showing moderate growth─there would be a different interpretation that must be reflected in the growth indicator.

These categories were chosen based on evidence that interpretive categories are more stable over time when three categories are used.[footnoteRef:2] Over time and with more experience with the data, school divisions may choose to use more categories (e.g., very low, low, moderate, high, very high) if evidence supports the reliability of the measure. [2: Measuring growth in student performance on MCAS: The growth model. Presentation from Robert Lee, Massachusetts Department of Education. Presentation to Virginia Stakeholders, November 2010.]

Before using the median SGP as 20 percent of a principal’s evaluation, it is important to determine whether sufficient student growth percentile data are available to apply to the evaluation. Minimum requirements for sufficient data are:
· Data from at least 40 students are available, possibly from multiple years;
· Data from students are representative of students in the school; and
· Data from at least two years are available; three years should be reviewed whenever possible.

Figure 4.1 shows how SGPs should be incorporated into principals’ performance evaluations when the above conditions are met. Note that when there are insufficient SGPs to be representative of students in the school, it may still be appropriate to use SGPs as one component of the evaluation of student academic progress but at a lower percentage; in such cases, other validated quantitative measures of growth should be incorporated.

Figure 4.1: Guidance for Incorporating Multiple Measures of Student Academic Progress into Principal Performance Evaluations
	Principal
	Application of Student Growth Percentiles
	Other Measures of Student Growth and Achievement

	Elementary School and Middle School
	20 percent of the total evaluation based on student growth percentiles
	20 percent of the total evaluation based on other measures of student academic progress.
· Quantitative measures already available in the school that are validated and provide measures of growth (as opposed to absolute achievement) should be given priority.
· Goal setting should incorporate data from valid achievement measures (e.g., SOL assessment results, state benchmarks) that focus on school improvement whenever possible.

	High School
	Not applicable
	40 percent of the total evaluation based on measures of student academic progress other than the SGP.
· Quantitative measures already available in the school that are validated and provide measures of growth (as opposed to absolute achievement) should be given priority. However, school improvement in absolute achievement can be used as an indicator for overall student academic progress.
· Goal setting should incorporate data from valid achievement measures (e.g., SOL assessment results, state benchmarks) that focus on school improvement whenever possible.

[bookmark: _Toc284925020]Goal Setting

One approach to linking student academic progress to principal performance involves building the capacity for principals and their supervisors to interpret and use student achievement data to set target goals for student improvement. Setting goals ─ not just any goals, but goals set squarely on student performance ─ is a powerful way to enhance professional performance and, in turn, positively impact student academic progress. Student Academic Progress Goal Setting is designed to improve student learning.

In many cases, measures of student performance can be directly documented. A value-added or gain score approach can be summarized using the equation in Figure 4.2.

Figure 4.2: Gain Score Equation
	 		 Student Learning End Result
 		 - Student Learning Beginning Score
 			Student Gain Score

[bookmark: _Toc284925021]Goal-Setting Process

[bookmark: _Toc284925022]Principals are responsible for setting professional growth goals that are tied directly to school improvement and improved student academic progress and/or to the school’s strategic plans that are developed and updated regularly. The number of goals set should not be so numerous that there are too many goals to reach; therefore, diminishing the resources and focus brought to reaching each goal. The evaluator and the principal meet to discuss the baseline data and review the annual goals. New goals are identified each year. The goal should be customized for the particular school and its particular student population. The principal’s and school goals should be aligned with division goals and the school improvement process. In fact, a strong school improvement process is synonymous to the goal setting process. The Student Academic Progress Goal-Setting Form on the following pages may be used for developing and assessing each annual goal. Goals should be measured at the beginning of the year, at midyear, and at the end of the year to determine the difference. In addition, there should be annual reporting and updates on annual goals and targets.

Goal setting involves several steps, beginning with knowing where students as a whole are in relation to what is expected of them. Then, principals can set specific, measurable goals based on both the demands of the curriculum and the needs of the students. The next part of the process is recursive in that the principal creates and implements strategies and monitors progress, and then makes adjustments to the strategies, as needed. Finally, a summative judgment is made regarding goal attainment over a specific period of time. Figure 4.3 depicts these steps.

Figure 4.3: Goal-Setting Process[endnoteRef:8] [8: Stronge, J. H. & Grant, L. H. (2008).]

 (
Step 4:
Monitor
progress through ongoing data collec
tion
Step 1:
Determine Needs
Step 2:
Create specific
personal growth
 goals based on
baseline data
Step 5:
Determine goal attainment
Step 3:
Create and implement leadership and management strategies
)
[bookmark: _Toc278893222]

Examples of Measures of Student Academic Progress

To be able to measure goal attainment, principals must identify valid measures of student academic progress appropriate to their school settings. Below are suggested focus areas for goal setting (not intended as an exhaustive list and each school division/school should determine valid measures that are appropriate for each unique school setting) that provide measures of student academic progress that focus on school improvement:

Possible Examples of Measures
· Pattern of improvement in SOL assessment pass rates
· Pattern of improvement in subgroup achievement on SOL assessments
· Pattern of improvement across grade levels on SOL assessments
· Decrease in achievement gaps between and among subgroups on SOL assessments
· Pattern of improvement in advanced pass rates on SOL assessments
· Decrease in the number/percent of children at risk of not learning to read by grade 3 (e.g., from fall to spring each year, reduce the percent of children failing to meet Phonological Awareness Literacy Screening [PALS] benchmarks for being on track to reading proficiency by grade 3)
· Decrease in achievement gaps, as identified by PALS, between and among subgroups of students identified for reading intervention in grades K-2 and of students identified as meeting the High Benchmark status in spring of grade one
· Increase in the percentage of students meeting the PALS benchmark for Concept of Word in spring of kindergarten
· Increase in the percentage of students making at least one year’s growth in Instructional Oral Reading Level, as measured by PALS or other valid reading assessments, in grades one through three
· Increase in the percentage of elementary students successfully meeting Curriculum-Based Measurement benchmarks in English/reading, mathematics, science, and history and social science
· Decrease in the percentage of K-2 retentions by demonstrating more students are meeting or exceeding grade-level expectations
· Increase in the number/percent of students with disabilities meeting their Individualized Education Plan (IEP) goals
· Increase in the percentage of English Language Learners (ELLs) making progress or proficiency on the English Language Proficiency assessment and increase the percentage of ELLs achieving proficiency on English/reading and mathematics SOL assessments
· Pattern of improvement on formative assessments
· Pattern of increased percentage of first- through third-grade students reading on grade level
· Pattern of increased percentage of middle school students taking high school level courses
· Increase in examples of nonacademic core middle or high school classes or students receiving prestigious awards on a consistent basis (e.g., art, music, band, speech)
· Pattern of increased percentage of students who receive a high school diploma
· Increase in the number of students enrolled in college-level courses
· Pattern of increased number of students earning college credit while in high school
· Increase in the number/percentage of students in underperforming subgroups who enroll in college-level courses in high school
· Increase in the number/percentage of students in underperforming subgroups who earn college credit while in high school
· Increase in the number/percentage of students, particularly students from underperforming subgroups, who enroll in and are successful taking Algebra I by eighth grade
· Decrease in the percentage of students who leave eighth grade at risk of not graduating from high school with a Standard or Advanced Studies diploma
· Pattern of increased attainment of advanced diplomas
· Pattern of increased number of high school students earning career and technical industry certifications, state licenses, or successful national occupational assessment credentials
· Increase in the percent of students taking the SATs
· Increase in the percent of minority students taking Advanced Placement/dual enrollment courses
· Increase in the number/percent of students involved in one or more extracurricular activities

Quantitative measures of student academic progress based on validated achievement measures that are already used locally should be the first data considered when determining local progress measures; other measures are recommended for use when two valid and direct measures of student academic progress are not available.
[bookmark: _Toc284925023]
Developing Goals

Goals are developed early in the school year. The goals describe observable behavior and/or measurable results that would occur when a goal is achieved. The acronym SMART (Figure 4.4) is a useful way to self-assess a goal’s feasibility and worth.

Figure 4.4: Acronym for Developing Goals
	Specific: 	The goal is focused.
Measurable: 	An appropriate instrument/measure is selected to assess the goal.
Appropriate: 	The goal is within the principal’s control to effect change.
Realistic: 	The goal is feasible for the principal and/or school.
Time limited: 	The goal is contained within a single school year.

[bookmark: _Toc284925024]Submission of the Goal-Setting Form

Principals complete a draft of their goals and schedule a meeting with their evaluators to review the baseline data and discuss the proposed goal. Each year principals are responsible for submitting their goals to their evaluator early in the school year.
[bookmark: _Toc284925025]
Midyear Review of Goal

A midyear review of progress toward the goal is conducted for all principals. At the evaluator’s discretion, this review may be conducted through peer teams or in another format that promotes discussion, collegiality, and reflection. The midyear review should be held prior to March 1. It is the evaluator’s responsibility to establish the format and select the time of the review.

[bookmark: _Toc284925026]End-of-Year Review of Goal

By the appropriate date, as determined by the evaluator, each principal is responsible for assessing the professional growth made on the goal and for submitting documentation to the evaluator. A principal may find it beneficial to draft the next year’s goal as part of the reflection process in the event the goal has to be continued and/or revised. By mutual agreement, evaluators and individual principals may extend the due date for the end-of-year reviews in order to include the current year’s data. In addition, as noted in the measures of academic achievement/growth noted on the previous page, data from previous years may be used to demonstrate a pattern toward attainment of goals.

A sample goal-setting form can be found on pages 4-11 through 4-12.

14

	4-10
	Part 4: Connecting Principal Performance to Student Academic Progress Explanation

Sample: Student Academic Progress Goal-Setting Form				 Page 1 of 2

SAMPLE Student Academic Progress Goal-Setting Form

Directions: This form is a tool to assist principals in setting goals that result in measurable progress. There should be goals that directly relate to school improvement goals using student achievement results. All goals should address Standard 7: Student Academic Progress. Use a separate sheet for each goal.

Principal: 												

School: 							 School Year: 			

Evaluator: 							

	I. School Profile (Describe the school setting and any unique circumstances impacting the school community as a whole.)

	

	II. Content/Subject/Field Area (Describe the area/topic addressed based on learner achievement, school achievement results, data analysis, or observational data.)
	

	III. Baseline Data (What does the current data show?)

	

|_| Data attached

	IV. Goal Statement (Describe what you want learners/program to accomplish.)

	

	V. Means for Attaining Goal (Check the standard to which the strategies relate.)
|_| 1. Instructional Leadership |_| 2. School Climate |_| 3. Human Resources Management
|_| 4. Organizational Management |_| 5. Communication and Community Relations
|_| 6. Professionalism |X| 7. Student Academic Progress

	Strategy
	Measurable By
	Target Date

	

	
	

	

	
	

	

	
	

Sample: Student Academic Progress Goal-Setting Form				 Page 2 of 2

	VI. Midyear Review (Describe goal progress and other relevant data.)
	

Mid-year review conducted on____________ Initials _____ _____
 Admin. Eval.

	VII. End-of-Year Data Results (Describe accomplishments at the end of year.)
	

|_| Data attached

Initial Goal Submission (due by ___________ to the evaluator)

Principal’s Signature: 								 Date: 			
Evaluator’s Signature: 							 	 Date: 			

End-of-Year Review

|_| Appropriate Data Received

Did the strategies used and data provided demonstrate application of professional growth? |_| Yes |_| No

Principal’s Signature: 								 Date: 			

Principal’s Name: ___

Evaluator’s Signature: 								 Date: 			

Evaluator’s Name: ___

	4-12
	Part 4: Connecting Principal Performance to Student Academic Progress
Explanation

Connecting Principal Performance to Student Academic Progress PowerPoint Presentation

Purpose
The purpose of the Connecting Principal Performance to Student Academic Progress PowerPoint presentation is to provide an overview of the guidelines related to using student academic progress as part of the principal evaluation process.

Please access this PowerPoint presentation on the Virginia Department of Education's Web site. Slide notes can be viewed by selecting "View" and then selecting "Notes Page."
 (
Title Slide
)

Intended Audiences
This PowerPoint presentation is appropriate for use with school division leadership and building-level administrators.

Suggestions
It is suggested that the PowerPoint be used in conjunction with the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals. The PowerPoint provides an overview of Part 4 of the Guidelines.

	4-13
	Part 4: Connecting Principal Performance to Student Academic Progress
PowerPoint Presentation

Student Academic Progress Goal-Setting
PowerPoint Presentation

Purpose
The purpose of the Student Academic Progress Goal-Setting PowerPoint presentation is to provide training to administrators and teachers on the student achievement goal setting process.

Please access this PowerPoint presentation on the Virginia Department of Education's Web site. Slide notes can be viewed by selecting "View" and then selecting "Notes Page."
 (
Title Slide
)

Intended Audiences
This PowerPoint presentation is appropriate for use with school division leadership and building-level administrators.

Suggestions
To gain a practical understanding of the student academic progress goal-setting process, it is suggested that the PowerPoint be used in conjunction with the Goal Setting Critique Activity, whereby participants apply the SMART criteria and a goal-setting rubric to determine the rigor of the goal. This may be followed by two activities in which participants explore potential assessments to use in goal setting and explore the challenges and benefits of the goal-setting process. In addition, sample goals provided under the “Samples” section of Part 4 provide sample student academic progress goal-setting forms from different school levels and subject areas.

This PowerPoint may be presented in three sections:

Section 1–An Overview of the Goal-Setting Process and Developing SMART Goals
Section 2–Developing Strategies and Monitoring Progress
Section 3–Determining Goal Attainment

	

							

	4-14
	Part 4: Student Academic Progress Goal-Setting PowerPoint Presentation and Activities

Student Academic Progress Goal-Setting
Activities

This section contains three separate activities which are intended for use with the Student Academic Progress Goal-Setting PowerPoint. The activities focus on student academic progress goal setting. During the first activity, participants critique goals for the SMART criteria, thereby gaining an understanding of a goal that is measurable and rigorous. After viewing the Student Academic Progress Goal-Setting PowerPoint, participants then develop lists of measures that are available for use in the goal-setting process. Finally, participants brainstorm benefits and challenges of the goal-setting process. A helpful extension of this activity is to brainstorm possible solutions for challenges.

	4-16
	Part 4: Student Academic Progress Goal Setting Activities

Activity 1: Student Academic Progress Goal-Setting Critique

Purpose
The purpose of the Student Academic Progress Goal-Setting Critique Activity is to apply the SMART criteria for developing student achievement goals that are specific, measurable, appropriate, realistic, and time-bound.

Intended Audiences
This activity is intended for use with principals who will be developing goals and with evaluators who will be working with principals to review goals.

Suggested Directions
Present the "Student Academic Progress Goal Setting" PowerPoint presentation. This activity is integrated into the PowerPoint. Have participants evaluate the goals provided based on the baseline data. Participants can be encouraged to revise the goals so that it is a SMART goal. Present sample revised goals provided in the PowerPoint. Both an elementary and a secondary goal-setting form are provided for use during this activity.

Goal-Setting: Elementary Sample

Student Academic Progress Goal-Setting Form

Directions: This form is a tool to assist principals in setting goals that result in measurable growth. These should be goals that directly relate to school improvement goals using student achievement/progress results. All goals should address Standard 7: Student Academic Progress. Use a separate sheet for each goal.

Principal: Principal A										
School: Elementary School A		 School Year: 2012-2013			
Evaluator: Evaluator A										

	I. Setting (Describe the school setting and any unique circumstances impacting the school community as a whole.)

	The school has approximately 680 students in grades PreK-5. Fifty-eight percent of students are White; 38 percent of students are Black. Twenty-nine percent of students are categorized as Students with Disabilities, and 23 percent of students are classified as Economically Disadvantaged.

	II. Content/Subject/Field Area (Describe the area/topic addressed based on learner achievement, school achievement results, data analysis, or observational data.)

	I analyzed our data for the past three years on our end-of-year SOL tests, and found the following schoolwide pass rates:
	
	English/Reading
	Mathematics
	Writing
	Science
	History and Social Science

	2009-2010
	94%
	98%
	92%
	97%
	95%

	2010-2011
	93%
	95%
	95%
	100%
	95%

	2011-2012
	89%
	79%
	90%
	93%
	90%

	III. Baseline Data (What does the current data show?)

	One of our primary focus areas for this year will be mathematics. The percentage of students passing the mathematics SOL tests last year were:
	
	3rd Grade
	4th Grade
	5th Grade

	2011-2012
	67%
	86%
	84%

This goal will be set specifically for third-grade mathematics. Our third grade consists of 64 students in three classes.

Teacher A teaches six students with disabilities. Of those six, three specifically receive services for mathematics. At the time of the cut-off for the fall baseline assessment, Teacher A had 21 students.

Teacher B teaches a class with two students with disabilities. At the time of the cut-off for the fall baseline assessment, Teacher B had 22 students.

Teacher C teaches a mixture of students. At the time of the cut-off for the fall baseline assessment, Teacher C had 21 students.

	IV. Goal Statement (Describe what you want the learners/program to accomplish.)

	From August 2012 to May 2013, 100 percent of third-grade students will improve at least 1.0 grade levels as measured by the online mathematics assessment. Additionally, students who score a 2.7 and below on the pre-assessment will improve at least 1.2 grade levels as measured by the online diagnostic math assessment.

	V. Means for Attaining Goal (Check the standard to which the strategies relate.)
|X| 1. Instructional Leadership |X| 2. School Climate |X| 3. Human Resources
 Management
|_| 4. Organizational Management |_| 5. Communication and Community Relations
|X| 6. Professionalism |X| 7. Student Academic Progress

	Strategy
	Evidence
	Target Date

	Provide a series of professional development activities on how to teach in small groups in order to differentiate mathematics instruction. The division math coach will provide two 30-minute trainings each month during grade-level planning time.
	Team minutes, observations
	October 15

	Use common assessments for each unit in math. The assistant principal or I will meet with the grade level at least once every two weeks. We will review their data and use it to make instructional decisions.
	Data, team minutes
	September 15

	Students will use a math problem-solving journal this year. Each morning as part of their morning work, students will attempt to solve a problem and communicate their problem-solving strategy, debrief with a peer, and then debrief with the whole group.
	Student journals
	September 15

Simulation Discussion Guide
Student Academic Progress Goal-Setting Form: Beginning-of-School-Year

	Question
	Principal A

	What area of focus was chosen?
	

	What influenced the choice?
	

	What data were used as a baseline?
	

	What standards affect the outcome of the goal?

	

	What are the strengths of the chosen strategies?
	

	What improvements could be made for these strategies?
	

Simulation Discussion Guide (Principal A)
Student Academic Progress Goal-Setting Form: End-of-School-Year

	VI. Midyear Review (Describe goal progress and other relevant data.)
	At the time of the mid-year assessment, three students have moved out of the school. Of the remaining 61 students, 56 students have made measurable progress compared to their score at the beginning of the year.

Thirty-three of 61 students (54%) have made at least half of the progress needed to achieve their goal.

Twenty-eight of 61 students (46%) have not made at least half of the progress needed to achieve the goal.

Midyear review conducted on February 1, 2012.
Initials _______ ________
 Principal Evaluator

	 VII. End-of-Year Data Results (Accomplishments at the end of year.)
	Seven students have moved since the beginning of the year.

Overall, 84 percent of students met or exceeded the goal.

	Goal Attainment
	Number of Students
	Percentage

	Did Not Meet Goal
	6/54
	11%

	Met Goal
	31/54
	57%

	Exceeded Goal
	17/54
	32%

	What contributed to any successes?

	

	What improvements could be made?

	

	If the same focus area is chosen next year, what might the new goal be?

	

	4-21
	Part 4: Connecting Principal Performance to Student Academic Progress
Activities: Activity 1 - Goal-Setting Critique

Goal Setting: Secondary Sample

The following sample is provided as a guide for administrators in developing goals based on baseline data, developing strategies to achieve the goal, monitoring progress, making adjustments, and determining goal attainment at the end of the year.

Student Academic Progress Goal-Setting Form

Directions: This form is a tool to assist principals in setting goals that result in measurable progress. These should be goals that directly relate to school improvement goals using student achievement/progress results. All goals should address Standard 7: Student Academic Progress. Use a separate sheet for each goal.

Principal: Principal B								
School: High School B	 School Year: 2012-2013	

	I. Setting (Describe the population and special learning circumstances.)

	High School B is an urban school in a large division of approximately 20,000 students. The school has approximately 1,720 students (50.2 percent female; 49.8 percent male). The school is comprised of 41 percent White, 40 percent Black, 13 percent Hispanic, and 3 percent Asian. Fourteen percent of our population is comprised of Students with Disabilities. Thirty-three percent of students are classified as Economically Disadvantaged, and 5 percent of students are classified as Limited English Proficient.

	II. Content/Subject/Field Area (The area/topic addressed based on learner achievement, school achievement results, data analysis, or observational data.)
	One of our division initiatives for the last three years has been to increase the percentage of students taking the SATs. We will focus our goal-setting on this area.

	III. Baseline Data (What does the current data show?)

	The data below shows the percentage of seniors in the past three years who have taken the SAT either in their junior or senior year of high school:

	
	Percentage

	2009-2010
	52%

	2010-2011
	55%

	2011-2012
	56%

At the start of the 2012-2013 school year, 33 percent of the senior class had already taken the SATs at least once in their junior year.

	IV. Goal Statement (Describe what you want the learners/program to accomplish)

	In the 2012-2013 school year, the percentage of seniors who have taken the SAT either in their junior or senior year of high school will increase to 61 percent (approximately a 10 percent increase from the 2011-2012 percentage).

	V. Means for Attaining Goal (Check the standard to which the strategies relate)
[bookmark: Check48]|X|1. Instructional Leadership |X| 2. School Climate |_| 3. Human Resources
 Management
|_| 4. Organizational Management |X| 5. Communication and Community Relations
|_| 6. Professionalism |X| 7. Student Academic Progress

	Strategy
	Evidence
	Target Date

	Create a fund sponsored by local businesses to help pay for students who demonstrate financial hardship to take the SAT.
	Financial spreadsheets; donation records
	August 1, 2012 – Ongoing

	Provide free after-school tutoring in the areas of English and Mathematics aimed at SAT success.
	After-school tutoring sign-in sheets
	September 15 – June 1

	Incorporate “SAT prep” problems at least once a week in all junior and senior mathematics courses.
	Lesson plans; observations
	September 15 – June 1

	VI. Midyear Review (Describe goal progress and other relevant data)
	At this time, 52 percent of all seniors have taken the SATs either in their junior or senior year. We will continue to push for at least eleven percent more students to take the SATs before the end of the year.

Midyear review conducted on____________ .
Initials _______ _______
 Principal Evaluator

	VII. End-of-Year Data Results (Accomplishments at the end of year.)
	By June 15, 2013, 59 percent of seniors will have taken the SATs in either their junior or senior year.

[bookmark: _GoBack]

	4-23
	Part 4: Connecting Principal Performance to Student Academic Progress
Activities: Activity 1 - Goal-Setting Critique

Activity 2: Exploration of Potential Data Sources for Student Academic Progress Goal Setting

Purpose
The purpose of the Exploration of Potential Data Sources for Student Academic Progress Goal-Setting Activity is to provide administrators with an opportunity to explore the data sources that are available within the school division that can be used for student academic progress goal setting.

Intended Audiences
This activity is intended for use with division-level administrators and building-level administrators.

Suggested Directions
Present the "Student Academic Progress Goal Setting" PowerPoint presentation. This activity is integrated into the PowerPoint. Divide administrators into groups at the elementary level, middle school level, and high school level. Administrators should brainstorm available data sources that can provide valid and reliable measures of student academic progress.
	4-24
	Part 4: Connecting Principal Performance to Student Academic Progress
Activities: Activity 2 - Exploration of Potential Data Sources for Student Academic Progress Goal Setting

Activity 2 - Exploration of Potential Data Sources for Student Academic Progress Goal Setting

Based on what you have learned today, what data sources would be appropriate for…

	Establishing baseline data and determining goal achievement?
	Monitoring goal progress throughout the year?

	
	

	4-25
	Part 4: Connecting Principal Performance to Student Academic Progress
Activities: Activity 2 - Exploration of Potential Data Sources for Student Academic Progress Goal Setting

Activity 3: Benefits and Challenges of Student Academic Progress Goal Setting

Purpose
The purpose of the Benefits and Challenges of Student Academic Progress Goal-Setting Activity is to provide administrators with an opportunity to explore the benefits and challenges of student academic progress goal setting within their school divisions. This activity provides an opportunity to identify challenges and brainstorm solutions for successful implementation.

Intended Audience
This activity is intended for use with division-level administrators and building-level administrators.

Suggested Directions
Present the "Student Academic Progress Goal-Setting" PowerPoint presentation. This activity is integrated into the PowerPoint. Divide administrators into groups at the elementary level, middle school level, and high school level. Administrators should brainstorm benefits and challenges of student academic progress goal setting. An extension of the activity would include the identification of solutions to the challenges.

Activity 3 - Benefits and Challenges of Student Academic Progress Goal Setting

Based on what you have learned today, what are the benefits and challenges of Student Academic Progress Goal Setting?

	Benefits
	Challenges

	
	

	4-27
	Part 4: Connecting Principal Performance to Student Academic Progress
Activities: Activity 3 – Benefits and Challenges of Student Academic Progress Goal Setting

image1.emf
Connecting

Principal Performance to

Student Academic Progress

February 2013

1

Microsoft_Office_PowerPoint_Slide1.sldx
Connecting
Principal Performance to Student Academic Progress

February 2013

1

Goal Setting for Learner/Program Progress

2007-08

Developed by Teacher Quality Resources, LLC. (2006). Permission granted to MDCPS to duplicate, modify, and use for training purposes.

1

The Uniform Performance Standards and Evaluation Criteria incorporate student academic progress as a significant component of the evaluation while encouraging local flexibility in implementation.

These guidelines recommend that student academic progress account for 40 percent of a principal’s summative evaluation.

image1.png

vy

VIRGINIA DEPARTMENT OF

FDUCATION

Connecting
Principal Performance to
StudentAcademic Progress

Februan 2013

image2.emf
Principal Performance

Evaluation System

Student Academic Progress

Goal Setting

February 2013

Microsoft_Office_PowerPoint_Slide2.sldx
Principal Performance Evaluation System

Student Academic Progress Goal Setting

February 2013

image1.png

vy

VIRGINIA DEPARTMENT OF

FDUCATION

Principal Performance
Evaluation System

Student Academic Progress
Goal Setting

Februan 2013

vy

