Demonstration of Sufficient Progress Report
[bookmark: _GoBack][image:]
Demonstration of Sufficient progress Report
CHARTER INFORMATION
	Charter Holder Name
	
Click to enter text.	Schools
	
Click to enter text.
	Charter Holder Entity ID Click to enter text.
	Dashboard Year
	 Choose a year.

	Submission Date
	Choose date.	Purpose of DSP Submission
	Choose an item.	

[bookmark: _Toc432688028]DSP Checklist
[bookmark: Check1]|_| Review DSP Guide for Charter Holders, DSP Evaluation Criteria, and Charter Holder Academic dashboard.
|_| Determine if the Charter Holder is exempt or waived from any of the measures.
|_| Determine if Graduation Rate and/or Academic Persistence must be addressed in the plan.
|_| Complete the Charter Holder Information.
|_| Complete Area I: Data of the DSP Report Template.
|_| Complete the Data Submission Spreadsheet and prepare accompanying source data.
|_| Provide complete answers for each area (Curriculum, Assessment, Monitoring Instruction, and Professional Development, as well as Graduation Rate and Academic Persistence if applicable).
|_| Save files as directed in the DSP Guide for Charter Holders.
|_| Submit DSP by the deadline date described in the notification letter.

AREA I: DATA
Complete the table below. Identify the school’s Academic Dashboard Rating for the two most recent available dashboards. Then, identify the data required with this DSP report. See the DSP Guide for Charter Holders for further instructions.
Charter Holders with multiple schools must complete the Data area for each school that received an Overall Rating of “Does Not Meet”, “Falls Far Below” or “No Rating” on the current Academic Dashboard. The Charter Holder must copy and paste the Dashboard Ratings table for each school.
	Dashboard Ratings for All Measures
School Name: ______________________________________

	Measure
	Prior Year Dashboard
	Current Year Dashboard
	Data Required (any measure that did not meet/exceed for both years)

	
	School Rating
	School Rating
	

	Student Median Growth Percentile (SGP)—Math
	Choose an item.
	Choose an item.	Choose an item.
	Student Median Growth Percentile (SGP)—Reading
	Choose an item.
	Choose an item.
	Choose an item.

	Student Median Growth Percentile (SGP), Bottom 25%— Math (Traditional and Small Schools Only)
	Choose an item.
	Choose an item.
	Choose an item.

	Student Median Growth Percentile (SGP), Bottom 25%— Reading (Traditional and Small Schools Only)
	Choose an item.
	Choose an item.
	Choose an item.

	Improvement—Math (Alternative High Schools Only)
	Choose an item.
	Choose an item.
	Choose an item.

	Improvement—Reading (Alternative High Schools Only)
	Choose an item.
	Choose an item.
	Choose an item.

	Percent Passing—Math
	Choose an item.
	Choose an item.
	Choose an item.

	Percent Passing—Reading
	Choose an item.
	Choose an item.
	Choose an item.

	Subgroup, ELL—Math
	Choose an item.
	Choose an item.
	Choose an item.

	Subgroup, ELL—Reading
	Choose an item.
	Choose an item.
	Choose an item.

	Subgroup, FRL—Math
	Choose an item.
	Choose an item.
	Choose an item.

	Subgroup, FRL—Reading
	Choose an item.
	Choose an item.
	Choose an item.

	Subgroup, students with disabilities—Math
	Choose an item.
	Choose an item.
	Choose an item.

	Subgroup, students with disabilities—Reading
	Choose an item.
	Choose an item.
	Choose an item.

	High School Graduation Rate (High Schools Only)
	Choose an item.
	Choose an item.
	Choose an item.

	Academic Persistence (Alternative Schools Only)
	Choose an item.
	Choose an item.
	Choose an item.

For each school with identified data submission requirements as identified above, the Charter Holder must submit a Data Submission Spreadsheet and accompanying source data. The Data Submission Spreadsheet(s) must accompany the DSP Report submission. Refer to the DSP Guide for Charter Holders for further instructions on the spreadsheet and the source data documentation that must accompany it.
Complete the table below. Identify the school’s internal benchmarking data for math and reading, as it relates to the source data and the data provided on the Data Submission Spreadsheet, and describe how that data is valid and reliable. (See Terms to Know in the DSP Guide for Charter Holders)
DATA TABLE 1
	Assessment
	Assessment Tool
	Notes

	Internal Benchmarking data has been disaggregated for READING from:
	Choose an item.	
Click to enter text.
	Internal Benchmarking data has been disaggregated for MATH from:
	Choose an item.	
Click to enter text.
	High School Graduation Rate
	
Click to enter text.	
Click to enter text.
	Academic Persistence
	
Click to enter text.	
Click to enter text.

VALID and RELIABLE DATA
	Explain how the Charter Holder has verified that the data provided is a valid and reliable indicator for each measure on the Academic Dashboard that does not meet the Board’s standards.

	Click here to enter text.

Complete the table below. For each measure, provide the following information:
1. HOW the data was analyzed:
a. Which data was used?
b. What criteria were used in the process?
2. WHAT conclusions were drawn from the analysis?
a. What trends were identified? (Incorporate declines and improvement)
b. How did the data identify gaps in curriculum and/or instruction?
c. What other factors are evident based upon the analysis?

For more information on each of the measures, refer to the Academic Performance Framework and Guidance Document. The information provided below must be in relation to data provided on the Data Submission Spreadsheet and the accompanying source data.
DATA TABLE 2
	Assessment Measure
	HOW the data was analyzed

	WHAT conclusions were drawn

	Student Median Growth Percentile (SGP)—Math
	Click here to enter text.
	Click here to enter text.

	Student Median Growth Percentile (SGP)—Reading
	Click here to enter text.
	Click here to enter text.

	Student Median Growth Percentile (SGP) Bottom 25%/Improvement—Math
	Click here to enter text.
	Click here to enter text.

	Student Median Growth Percentile (SGP) Bottom 25%/Improvement—Reading
	Click here to enter text.
	Click here to enter text.

	Percent Passing—Math
	Click here to enter text.
	Click here to enter text.

	Percent Passing—Reading
	Click here to enter text.
	Click here to enter text.

	Subgroup, ELL—Math
	Click here to enter text.
	Click here to enter text.

	Subgroup, ELL—Reading
	Click here to enter text.
	Click here to enter text.

	Subgroup, FRL—Math
	Click here to enter text.
	Click here to enter text.

	Subgroup, FRL—Reading
	Click here to enter text.
	Click here to enter text.

	Subgroup, students with disabilities—Math
	Click here to enter text.
	Click here to enter text.

	Subgroup, students with disabilities—Reading
	Click here to enter text.
	Click here to enter text.

	High School Graduation Rate (Schools serving 12th grade only)
	Click here to enter text.
	Click here to enter text.

	Academic Persistence (Alternative High Schools Only)
	Click here to enter text.
	Click here to enter text.

AREA II: CURRICULUM	
Answer the questions for each of the following six sections. Provide documentation that will clearly demonstrate implementation of the processes.
A. Evaluating Curriculum
Question #1: What ongoing process does the Charter Holder use to evaluate curriculum? What criteria guide that process? 	
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question # 2: What ongoing process does the Charter Holder use to evaluate how effectively the curriculum enables students to meet all standards? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question # 3: What ongoing process does the Charter Holder use to identify curricular gaps? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

B. Adopting Curriculum
Question #1: After curriculum is evaluated, what process does the Charter Holder use to determine if new and/or supplemental curriculum needs to be adopted? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: Once the Charter Holder has chosen to adopt new and/or supplemental curriculum, how has the Charter Holder evaluated curriculum options? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

C. Revising Curriculum
Question #1: After curriculum is evaluated, what process does the Charter Holder use to determine if curriculum must be revised? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: Once determined that curriculum must be revised, what process does the Charter Holder use to revise the curriculum? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

D. Implementing Curriculum
Question #1: What ongoing process does the Charter Holder use to ensure curriculum is implemented with fidelity? How have these expectations been communicated to instructional staff?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What is the Charter Holder’s ongoing process to ensure consistent use of curricular tools? How have these expectations been communicated to instructional staff?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #3: What process does the Charter Holder use to ensure that all grade-level standards are taught to mastery within the academic year?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

E. Alignment of Curriculum
Question #1: What process does the Charter Holder use to verify that the curriculum is aligned to Arizona’s College and Career Ready Standards?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: When adopting or revising curriculum, what process does the Charter Holder use to monitor and evaluate changes to ensure that curriculum maintains alignment to Arizona’s College and Career Ready Standards?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

F. Adapted to Meet the Needs of Subgroups
Complete the table below with the Charter Holder’s applicable information. Descriptions within the table should be brief and concise. If a subgroup comprises more than 65% of the student population at all schools operated by the Charter Holder, please check the box in the exempt column, and leave that subgroup blank.

Subgroup Curriculum Table

	Subgroup
	Exempt
	How does the Charter Holder assess each subgroup to determine effectiveness of supplemental and/or differentiated instruction and curriculum?
	List documents that serve as evidence of implementation of this process

	Traditional Schools: Students with proficiency in the bottom 25%
Alternative schools: Non-proficient students
	☐	
	

	ELL students
	☐	

	
	

	Students eligible for FRL
	☐	

	

	Students with disabilities
	☐	

	

AREA III: ASSESSMENT	
Answer the questions for each of the following three sections. Provide documentation that will clearly demonstrate implementation of the processes.
A. Developing the Assessment System
Complete the table below with the Charter Holder’s applicable information.

Assessment System Table

	Assessment Tool
	What grades use this assessment tool?
	How is it used? (formative, summative, benchmark, etc.)
	What performance measures are assessed?

	
What assessment data is generated?
	When/how often is it administered?

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Question #1: What ongoing process does the Charter Holder use to evaluate assessment tools? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What ongoing process does the Charter Holder use to evaluate how the assessments are aligned to the curriculum? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #3: What is the Charter Holder’s ongoing process to evaluate how the assessments are aligned to the instructional methodology? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

B. Adapted to Meet the Needs of Subgroups
Complete the table below with the Charter Holder’s applicable information. Descriptions within the table should be brief and concise. If a subgroup comprises more than 65% of the student population at all schools operated by the Charter Holder, please check the box in the exempt column, and leave that subgroup blank.

Subgroup Assessment Table

	Subgroup
	Exempt
	How does the assessment system assess each subgroup to determine effectiveness of supplemental and/or differentiated instruction and curriculum?
	List documents that serve as evidence of implementation of this process.

	Students with proficiency in the bottom 25%/non-proficient students
	☐	
	

	ELL students
	☐	

	
	

	Students eligible for FRL
	☐	

	

	Students with disabilities
	☐	

	

C. Analyzing Assessment Data
Question #1: What is the Charter Holder’s ongoing process to collect and analyze each type of assessment data listed in the Assessment System Table in Section A and the Subgroup Assessment Table in Section B?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What is the Charter Holder’s ongoing process to make adjustments to curriculum based on the data analysis? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #3: What is the Charter Holder’s ongoing process to make adjustments to instruction based on the data analysis? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

AREA IV: MONITORING INSTRUCTION	
Answer the questions for each of the following four sections. Provide documentation that will clearly demonstrate implementation of the processes.

A. Monitoring Instruction
Question #1: What is the Charter Holder’s ongoing process to monitor that the instruction taking place is
· Aligned with ACCRS standards,
· Implemented with fidelity,
· Effective throughout the year, and
· Addressing the identified needs of students in all four subgroups?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: How is the Charter Holder monitoring instruction to ensure that it is leading all students to mastery of the standards?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

B. Evaluating Instructional Practices
Question #1: How does the Charter Holder evaluate the instructional practices of all staff?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What is the Charter Holder’s ongoing process to identify the quality of instruction?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #3: How does the evaluation process identify the individual strengths, weaknesses, and needs of instructional staff?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

C. Adapted to Meet the Needs of Subgroups
Complete the table below with the Charter Holder’s applicable information. Descriptions within the table should be brief and concise. If a subgroup comprises more than 65% of the student population at all schools operated by the Charter Holder, please check the box in the exempt column, and leave that subgroup blank.

Subgroup Monitoring Instruction Table

	Subgroup
	Exempt
	What is the Charter Holder’s ongoing process to evaluate supplemental instruction targeted to address the needs of students in the following subgroups?
	List documents that serve as evidence of implementation of this process.	

	Traditional Schools: Students with proficiency in the bottom 25%
Alternative schools: Non-proficient students
	☐	
	

	ELL Students
	☐	

	

	Students eligible for FRL
	☐	

	

	Students with disabilities
	☐	

	

D. Providing Feedback that Develops the Quality of Teaching
Question #1: How does the Charter Holder analyze information about strengths, weaknesses, and needs of instructional staff?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: How is the analysis used to provide feedback to instructional staff on strengths, weaknesses, and learning needs based on the evaluation of instructional practices?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

AREA V: PROFESSIONAL DEVELOPMENT	
Answer the questions for each of the following four sections. Provide documentation that will clearly demonstrate implementation of the processes.

A. Development of the Professional Development Plan
Question #1: What is the Charter Holder’s ongoing process to determine what professional development topics will be covered throughout the year? What data and analysis is utilized to make those decisions?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What is the Charter Holder’s ongoing process to ensure the professional development plan is aligned with instructional staff learning needs? What criteria are used to make those determinations?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #3: What is the Charter Holder’s ongoing process to address the areas of high importance in the professional development plan? How are the areas of high importance determined?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

B. Adapted to Meet the Needs of Subgroups
Question #1: Identify how the Charter Holder provides professional development to ensure instructional staff is able to address the needs of students in all four subgroups.
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

C. Supporting High Quality Implementation
Question #1: What is the Charter Holder’s ongoing process to provide support to the instructional staff on the high quality implementation of the strategies learned in professional development? What does this support include?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What is the Charter Holder’s ongoing process to identify concrete resources, necessary for high quality implementation, for instructional staff?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

D. Monitoring Implementation
Question #1: What is the Charter Holder’s ongoing process to monitor the implementation of the strategies learned in professional development sessions?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: How does the Charter Holder follow-up with instructional staff regarding implementation of the strategies learned in professional development?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

AREA VI: GRADUATION RATE (if applicable)	
Answer the questions for each of the following two sections. Provide documentation that will clearly demonstrate implementation of the processes.
A. Monitoring Progress Toward Timely Graduation
Question #1: What is the Charter Holder’s ongoing process to create academic and career plans?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What is the Charter Holder’s ongoing process to monitor and follow-up on student progress toward completing goals in academic and career plans? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

B. Addressing Barriers to Timely Graduation
Question #1: What is the Charter Holder’s ongoing process to provide timely supports to remediate academic and social problems for students struggling to meet graduation requirements on time?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What is the Charter Holder’s ongoing process to evaluate the processes described above to determine effectiveness? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

AREA VII: ACADEMIC PERSISTENCE (if applicable)	
Answer the questions for the following section. Provide documentation that will clearly demonstrate implementation of the processes.
A. Strategies for Continuous Enrollment
Question #1: What is the Charter Holder’s ongoing process to measure levels of engagement? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #2: What is the Charter Holder’s ongoing process to provide timely intervention for students demonstrating potential for disengagement?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

Question #3: What is the Charter Holder’s ongoing process to evaluate these strategies to determine effectiveness? What criteria guide that process?
	Answer

	Write answer here. Suggested word count is 400 words.

	Documentation

	Provide a bulleted list of documents that serve as evidence of implementation of this process:

 Demonstration of Sufficient Progress Report Template v.10/2015
1
image1.png

image2.png

