Identifying the Magnitude of the Performance Challenge
Use example School Performance Framework Reports for schools with different plan type assignments.
	Question
	Example School 1
	Example School 2
	

	Are the performance challenges for this school something that impacts 85% or more of the students in the school or less than 15% of the students in the school?

Describe what percent of the student population is impacted by this school’s performance challenges.

	
	
	

	Are significant performance challenges evident across all disaggregated groups?

Is there one or more disaggregated student group in which performance is weaker?

Summarize the performance of disaggregated student group(s) at the school.

	
	
	

	Are significant performance challenges evident across all content areas?

Does performance (achievement and growth) differ across content areas?

Is there one content area in which performance is weaker? Stronger?

Summarize performance across content area(s).
	
	
	

	
Summarize the magnitude of the performance challenges faced by this school.

	
	
	

1 | Page

