[image:]

[image:]
Student Learning Target
	Grade:
[insert drop down menu]
	Subject:
[insert drop down menu]
	Interval of Instruction:
[insert drop down menu]

	1. WHAT SHOULD STUDENTS KNOW AND BE ABLE TO DO? HOW WILL I MEASURE SUCCESS?
· What content will I prioritize?
· What standards are most tied to success?
· What prior knowledge will they need to be successful?
· What assessment will provide the best evidence of my students’ mastery of the priority content at the end of the year?
· Will this assessment method enable me to determine how students are progressing throughout the year?

	Priority Content:

	End-of-Year Assessment Method and Name:

	2. WHAT DO STUDENTS KNOW AND WHAT ARE THEY ABLE TO DO NOW?
· What knowledge/skills are related to success with this year’s priority content?
· What data sources and background information are available?
· What diagnostic assessment resources are available?
· What can I conclude [insert hyperlink to support docs] about students’ mastery of prior knowledge and skills?
· Based on the data, what can I conclude about students’ readiness?

	

	3. IS THERE A GROUP OF STUDENTS ON WHICH I SHOULD FOCUS THIS LEARNING TARGET?
· Have I set learning targets for all of my students?
· Which subgroups in my school population need additional support to achieve success?
· Which students will need additional support to achieve success?

	

	STUDENT LEARNING TARGET:
· What level of performance on the end-of-year assessment from Step 1 do I expect the identified student population to achieve?

	

	SCORING PLAN:
· How will you measure your students’ success?
· Based on students’ baseline data, what is the minimum level of performance I expect from the identified students?
· Based on students’ baseline data, how many students can reasonably be expected to meet or exceed the expected level of performance?

	Insufficient Attainment of Target (1 point):
The teacher has demonstrated an insufficient impact on student learning by falling far short of the target.
	Partial Attainment of Target
(2 points):
The teacher has demonstrated some impact on student learning, but did not meet the target.
	Full Attainment of Target
(3 points):
The teacher has demonstrated a considerable impact on student learning by meeting the target.
	Exceptional Attainment of Target (4 points):
The teacher has demonstrated an outstanding impact on student learning by surpassing the target by a meaningful margin.

	Achievement range:

	Achievement range:

	Achievement range:

	Achievement range:

	
4. HOW WILL I MONITOR PROGRESS?
· When will I monitor students’ developing mastery of the priority content?
· What curricular resources and assessment methods will I use to determine students’ mastery of the priority content on an on-going basis?
· Are these assessment methods aligned with the end-of-year assessment identified in Step 1?

	Ongoing

	Checkpoint 1

	Checkpoint 2

	Checkpoint 3

[bookmark: _GoBack][image:]						SLT Guide - June 2014	
image1.jpeg
cuisiana Believes

image2.jpeg
Louistana Relieves

POST OFFICE BOX 94064 | BATON ROUGE, LA 70804-9064 | 1.877.453.2721 | WWW.LOUISIANABELIEVES.COM

