[image:]

ACHIEVEMENT MEASURE WORKSHEET
Educator Name 							 School Name					
Position		

	Part A: Approved Achievement Measures (Check One)

	State Assessments (discipline-specific/TCAP)To be completed at Fall conference

	

	School-Wide TVAAS
	

	ACT/SAT Suite of Assessments
	

	“Off the Shelf” Assessments (commonly used throughout the state and/or nationally)
	

	AP/IB/NIC Suites of Assessments
	

	Graduation Rate
	

	Part B: Chosen Measure and Rationale*:

	Achievement Score
	Measurable Criteria to Meet Effectiveness Rating1
To be completed by Administrator and Teacher

	1
	

	2
	

	3
	

	4
	

	5
	

*For a detailed list of the Achievement Measure Types within each Approved Achievement Measure, see the following pages.

For an approved list of options by educator group, see the Approved Achievement Measure Matrix.

For additional guidance on the setting of achievement levels, see guidance documents.
1Data for the chosen measure must be quantifiable.

°Educator Signature: 							Date:
Evaluator Signature: 							Date: To be completed prior to the summative conference

Part C: Summative Effectiveness Rating (For Evaluator Use Only)Final Achievement Score: ______
°Educator Signature:

Evaluator Signature:

Date: _______________
°Signatures indicate that the information contained in this document has been discussed.

	Achievement Measure Outcome (On Measure Selected Above)

	

*When current year data is released, if a teacher has an individual growth score of a 3, 4, or 5 and that score is higher than the achievement score, the individual growth score will automatically replace the achievement score when final scores are submitted.

APPROVED ACHIEVEMENT MEASURES: ACHIEVEMENT MEASURE TYPES
	State Assessments

	· TCAP: Composite (system level)
· TCAP: Composite (classroom level)
· TCAP: Composite (grade level)
· TCAP: Composite (school level)
· TCAP: Math (system level)
· TCAP: Math (classroom level)
· TCAP: Math (grade level)
· TCAP: Math (school level)
· TCAP: Reading (system level)
· TCAP: Reading (classroom level)
· TCAP: Reading (grade level)
· TCAP: Reading (school level)
· TCAP: Science (system level)
· TCAP: Science (classroom level)
· TCAP: Science (grade level)
· TCAP: Science (school level)
· TCAP: Writing (system level)
· TCAP: Writing (classroom level)
· TCAP: Writing (grade level)
· TCAP: Writing (school level)
	· TCAP: ALT-Portfolio (classroom level)
· TCAP: ALT-Portfolio (grade level)
· TCAP: ALT-Portfolio (school level)
· TCAP: WIDA ACCESS (classroom level)
· TCAP: WIDA ACCESS (grade level)
· TCAP: WIDA ACCESS (school level)
· TCAP: ELSA (classroom level)
· TCAP: ELSA (grade level)
· TCAP: ELSA (school level)

	· EOC: English I (system level)
· EOC: English I (classroom level)
· EOC: English I (grade level)
· EOC: English I (school level)
· EOC: English II (system level)
· EOC: English II (classroom level)
· EOC: English II (grade level)
· EOC: English II (school level)
· EOC: English III (system level)
· EOC: English III (classroom level)
· EOC: English III (grade level)
· EOC: English III (school level)
· EOC: Algebra I (system level)
· EOC: Algebra I (classroom level)
· EOC: Algebra I (grade level)
· EOC: Algebra I (school level)
· EOC: Algebra II (system level)
· EOC: Algebra II (classroom level)
· EOC: Algebra II (grade level)
· EOC: Algebra II (school level)
· EOC: Biology I (system level)
· EOC: Biology I (classroom level)
· EOC: Biology I (grade level)
· EOC: Biology I (school level)
· EOC: Chemistry I (system level)
· EOC: Chemistry I (classroom level)
· EOC: Chemistry I (grade level)
· EOC: Chemistry I (school level)

	School-Wide TVAAS

	· School-Wide: Composite
· School-Wide: Literacy
· School-Wide: Numeracy
· School-Wide: Literacy and Numeracy
· School-Wide: SAT 10 Composite
· School-Wide: SAT 10 Literacy
· School-Wide: SAT 10 Numeracy
· School-Wide: SAT 10 Literacy and Numeracy
· School-Wide: TCAP Composite
· School-Wide: TCAP Literacy
· School-Wide: TCAP Numeracy
· School-Wide: TCAP Literacy and Numeracy
· School-Wide: EOC Composite
· School-Wide: EOC Literacy
· School-Wide: EOC Numeracy
· School-Wide: EOC Literacy and Numeracy
· School-Wide: TCAP/EOC Composite
· School-Wide: TCAP/EOC Literacy
· School-Wide: TCAP/EOC Numeracy
· School-Wide: TCAP/EOC Literacy and Numeracy
	· School-Wide: CTE Concentrator
· School-Wide: CTE Concentrator: Literacy
· School-Wide: CTE Concentrator: Numeracy
· School-Wide: CTE Concentrator: Literacy & Numeracy
· School-Wide: CTE Students
· School-Wide: CTE Students: Literacy
· School-Wide: CTE Students: Numeracy
· School-Wide: CTE Students: Literacy & Numeracy

	· System-Wide: Composite
· System-Wide: Literacy
· System-Wide: Numeracy
· System-Wide: Literacy and Numeracy
· System-Wide: CTE Concentrator
· System-Wide: CTE Concentrator: Literacy
· System-Wide: CTE Concentrator: Numeracy
· System-Wide: CTE Concentrator: Literacy and Numeracy

	ACT/SAT Suite of Assessments

	· ACT
· PLAN
· EXPLORE
· SAT
· PSAT

APPROVED ACHIEVEMENT MEASURES: ACHIEVEMENT MEASURE TYPES (continued)
	“Off-the-Shelf” Assessments

	· AIMS Web
· Children's Progress Academic Assessment
· Istation
· DIBELS
· Discovery Ed/ThinkLink
· DRA
· MAP
· WIDA ACCESS
· Linguafolio
	· STAMP
· NOELLA
· National Latin Exam
· National Greek Exam
· Michigan Model
· STAR Early Literacy
· STAR Reading
· STAR Math
· SAT 10

	· Terranova
· Fountas-Pinell
· GOLD Assessment
· Kindergarten Readiness
· Scholastic Suite of Assessments
· Learning.com
· Voyager
· Limelight
· Classworks
· Other

	AP/IB/NIC Suites of Assessments

	· IB Assessment
· AP-Art History
· AP-Biology
· AP-Calculus AB
· AP-Calculus BC
· AP-Chemistry
· AP-Chinese Language and Culture
· AP-Computer Science A
· AP-English Language
· AP-English Literature
· AP-Environmental Science
· AP-European History
· AP-French Language and Culture
· AP-German Language and Culture
· AP-Government & Politics, Comp.
· AP-Government & Politics, U.S.
· AP-Human Geography
· AP-Italian Language and Culture
· AP-Japanese Language and Culture
· AP-Latin

	· AP-Macroeconomics
· AP-Microeconomics
· AP-Music Theory
· AP-Physics B
· AP-Physics C
· AP-Psychology
· AP-Spanish Language
· AP-Spanish Literature and Culture
· AP-Statistics
· AP-Studio Art
· AP-U.S. History
· AP-World History

	· NIC-ADDA - Drafting (American
· Design Drafting Association
· NIC-ASE (Automotive Service
· Excellence)
· NIC-Autodesk
· NIC-AWS (American Welding
· Society) Certified Welder
· NIC-Certified Nursing Assistant
· NIC-Certified Pharmacy
· Technician
· NIC-First Responder
· NIC-HVAC Excellence
· NIC-I-CAR
· NIC-NCCER (National Center for
· Construction Education and
· Research)
· NIC-NIMS (National Institute for
· Metalworking Skills), AWS
· (American Welding Society)
· Certified Welder in FCAS,
· GTAW, GMAW, SMAW or
· CWE or CWI)
· NIC-TN Board of Cosmetology
· Exam
· NIC-Web Design Specialist
· Certification
· NIC-Web Foundations Associate
· Other

	Graduation Rate

	· Graduation Rate

image1.emf

