[bookmark: _GoBack]
2016-17 Single Plan for Student Achievement Data Guide

1) ACADEMIC GOAL — 100% GRADUATION
LAUSD Goal: All students will graduate from high school.
· School Report Card
· School Quality Improvement Index Report Card	
· MyData – On-Track Reports
· MyData – Secondary Marks (Student Grades)

2) ACADEMIC GOAL — ENGLISH LANGUAGE ARTS
LAUSD Goal: All students will reach high standards, at a minimum attaining proficiency or better in reading and mathematics.
· Smarter Balanced Assessment Criteria (SBAC)
· MyData - SBAC Achievement and Claims
· Interim Assessment Blocks (IAB)
· Interim Comprehensive Assessments (ICA)
· DIBELS
· Scholastic Reading Inventory (SRI)
· MyData – Elementary and Secondary Marks (Student Grades)
· Publisher’s Assessments
· School Report Card
· School Quality Improvement Index Report Card
· School Experience Survey

3) ACADEMIC GOAL — MATHEMATICS
LAUSD Goal: All students will reach high standards, at a minimum attaining proficiency or better in reading and mathematics.
· Smarter Balanced Assessment Criteria (SBAC)	
· MyData - SBAC Achievement and Claims
· DIBELS Math
· Interim Assessment Blocks (IAB)
· Interim Comprehensive Assessments (ICA)
· MyData – Elementary and Secondary Marks (Student Grades)
· School Report Card
· School Quality Improvement Index Report Card
· School Experience Survey

4) ACADEMIC GOAL — ENGLISH LEARNER PROGRAMS
Designated and Integrated English Language Development (ELD)
LAUSD Goal:	All limited-English-proficient students will become proficient in English and reach high academic standards, at a minimum attaining proficiency or better in reading/language arts and mathematics.
· School Report Card
· CELDT / AMAOs – MyData – English Learner Reports	
· Scholastic Reading Inventory (SRI)
· DIBELS
· Smarter Balanced Assessment Criteria (SBAC)	
· MyData - SBAC Achievement and Claims
· Interim Assessment Blocks (IAB)
· Interim Comprehensive Assessments (ICA)
· School Quality Improvement Index Report Card
· School Experience Survey

5) CULTURE and CLIMATE GOAL — STUDENT, STAFF, PARENT AND COMMUNITY ENGAGEMENT
LAUSD Goal: All students will reach high standards, at a minimum attaining proficiency or better in reading and mathematics.
· School Experience Survey
· School Report Card
· School Quality Improvement Index Report Card

6) SOCIAL / EMOTIONAL GOAL — ATTENDANCE, SUSPENSION/EXPULSION and NON-COGNITIVE SKILLS
LAUSD Goal: 100% Attendance
· MyData – Discipline Referral, Attendance, and Suspension Reports
· School Experience Survey
· School Report Card
· School Quality Improvement Index Report Card

MyData - http://achieve.lausd.net/getdata
School Quality Index Report Card -forthcoming
School Report Card - http://getreportcard.lausd.net/reportcards/reports.jsp
School Experience Survey - http://reportcardsurvey.lausd.net/surveys/reports.jsp
DIBELS - https://www.mclasshome.com/mobilelogin/educator_login?login_type=traditional
