

Select Reports: Measuring and Monitoring Growth

Reports:

Diagnostic Growth for a Student.....	2
Diagnostic Growth for a Class	3
Diagnostic Growth for a School	4

Diagnostic Growth

Danielle Baker

Grade 5

Subject

Reading

Placement Definition

End-of-Year View

Gives a clear view of progress toward proficiency and annual growth expectations for each student

Year-to-Date Growth

Progress to Annual Typical Growth

This student has made 175% progress toward Annual Typical Growth. Typical Growth is the average annual growth for a student at this grade and placement level.

Progress to Annual Stretch Growth

This student has made 93% progress toward their Annual Stretch Growth. Stretch Growth is an ambitious but attainable level of annual growth that puts students on a path toward proficiency.

This student will need to meet their Annual Stretch Growth for at least two years to be proficient.

[Learn More about Growth](#)

Overall Diagnostic Growth

* This Diagnostic used to establish Growth Measures.

Placement by Domain

Domain	Diagnostic 1	Diagnostic 2	Diagnostic 3
Overall ↑	Grade 4	Grade 4	Early 5
Phonological Awareness *	Tested Out	Tested Out	Tested Out
Phonics * ↑	Grade 3	Max Score	Tested Out
High-Frequency Words *	Tested Out	Tested Out	Tested Out
Vocabulary ↑	Grade 4	Early 5	Mid 5
Comprehension: Literature ↑	Grade 4	Grade 4	Early 5
Comprehension: Informational Text ↑	Grade 3	Grade 3	Grade 4

↑ Placement Improved from Initial
* Foundational Domains

Diagnostic Growth

Subject

Reading

Class/Report Group

Grade 5, Section 1

Comparison Diagnostic

Diagnostic Window 3

05/28/20 - 06/25/20

Placement Definition

End-of-Year View

Gives a clear view of progress toward proficiency and annual growth expectations across a class and for each student

Progress to Annual Typical Growth (Median)

The median percent progress toward Typical Growth for this class is 113%. Typical Growth is the average annual growth for a student at their grade and placement level.

Current Placement Distribution

Progress Distributions

Distribution of Progress to Annual Typical Growth

Distribution of Progress to Annual Stretch Growth

Learn More about Growth

Showing 20 of 20

Student	Annual Typical Growth ⓘ		Annual Stretch Growth ⓘ		Initial Placement & Scale Score	Current Placement & Scale Score
	Percent Progress	Scale Score Progress	Percent Progress	Scale Score Progress		
Baker, Danielle	<div><div></div></div> 175%	28/16	<div><div></div></div> 93%	28/30	Grade 4 (560)	Early 5 (588)
Bowers, Tara	<div><div></div></div> 69%	11/16	<div><div></div></div> 37%	11/30	Grade 4 (547)	Grade 4 (558)
Choi, Isabelle	<div><div></div></div> 188%	30/16	<div><div></div></div> 100%	30/30	Grade 4 (568)	Early 5 (598)
Cochran, Damon	<div><div></div></div> 112%	29/26	<div><div></div></div> 48%	29/61	Grade 2 (490)	Grade 3 (519)
Lowe, Noah	<div><div></div></div> 113%	18/16	<div><div></div></div> 60%	18/30	Grade 4 (550)	Grade 4 (568)
Malone, Carla	<div><div></div></div> 245%	49/20	<div><div></div></div> 104%	49/47	Grade 3 (522)	Grade 4 (571)
McDonald, Kal	<div><div></div></div> 38%	5/13	<div><div></div></div> 20%	5/25	Early 5 (589)	Early 5 (594)
Patel, Mia	<div><div></div></div> 200%	32/16	<div><div></div></div> 107%	32/30	Grade 4 (560)	Early 5 (592)
Powell, Elijah	<div><div></div></div> 175%	28/16	<div><div></div></div> 93%	28/30	Grade 4 (577)	Early 5 (605)
Ramirez, Gabriella	<div><div></div></div> 138%	22/16	<div><div></div></div> 73%	22/30	Grade 4 (542)	Grade 4 (564)
Ruiz, Justin	<div><div></div></div> 75%	12/16	<div><div></div></div> 40%	12/30	Grade 4 (571)	Early 5 (583)
Sanchez, Abby	<div><div></div></div> 271%	19/7	<div><div></div></div> 106%	19/18	Mid 5 (615)	Late 5 (634)

Diagnostic Growth

Subject

Reading

School

Cedar Elementary

Academic Year

Current Year

Comparison Diagnostic

Diagnostic 3

Placement Definition

End-of-Year View

Gives a clear view of progress toward proficiency and annual growth expectations across a school, grade, or class

Students Assessed/Total: 555/569

Progress to Annual Typical Growth

(Median)

[Learn More about Growth](#)

The median percent progress toward Typical Growth for this school is 109%. Typical Growth is the average annual growth for a student at their grade and placement level.

Distribution of Progress to Annual Typical Growth

Distribution of Progress to Annual Stretch Growth

Current Placement Distribution

Show Results By

Grade

Showing 9 of 9

Grade	Annual Typical Growth ⓘ		Annual Stretch Growth ⓘ		% Students with Improved Placement	Students Assessed/Total
	Progress (Median)	% Met	Progress (Median)	% Met		
Grade K	<div><div></div></div> 106%	75%	<div><div></div></div> 77%	30%	85%	60/60
Grade 1	<div><div></div></div> 111%	62%	<div><div></div></div> 81%	29%	57%	63/63
Grade 2	<div><div></div></div> 107%	64%	<div><div></div></div> 72%	23%	73%	66/70
Grade 3	<div><div></div></div> 109%	75%	<div><div></div></div> 63%	25%	60%	60/60
Grade 4	<div><div></div></div> 109%	77%	<div><div></div></div> 63%	27%	36%	66/71
Grade 5	<div><div></div></div> 111%	75%	<div><div></div></div> 57%	30%	50%	60/60
Grade 6	<div><div></div></div> 111%	85%	<div><div></div></div> 41%	25%	40%	60/60
Grade 7	<div><div></div></div> 111%	85%	<div><div></div></div> 40%	25%	55%	60/65
Grade 8	<div><div></div></div> 111%	80%	<div><div></div></div> 36%	25%	60%	60/60