[bookmark: _GoBack]SLO Process
Quality Assurance Checklist

Directions: Use the Quality Assurance Checklist as the first of three steps in validating your completed SLO Process Template. This checklist is used to ensure the information provided within each element of the SLO is consistent with the data definition (found with the Help Desk).

Section 1: Classroom Context

	Element
	Definition
	Comments/Notes

	· 1a. Name
	Educator’s full name
	

	· 1b. School
	Name of school(s) to which the educator is assigned during the current year.
	

	· 1c. District
	Name of district to which the educator is assigned during the current year.
	

	· 1d. Class/ Course Title
	Name of the class/course/content upon which the SLO is based.
	

	· 1e. Grade Level
	Grade level(s) for those students included within class/course identified in Element 1d.
	

	· 1f. Total # of Students
	Aggregate number of students (estimated, across multiple sections) for which data will be collected and applied to this SLO.
	

	· 1g. Typical Class Size
	The “average” number of students in a single session of the class/course identified in Element 1d.
	

	· 1h. Class Frequency
	The frequency and time frame in which the class/course identified in Element 1d is delivered.
	

	· 1i. Typical Class Duration
	The average number of minutes allocated to deliver a “session” of the class/course identified in Element 1d.
	

Section 2: SLO Goal

	Element
	Definition
	Comments/Notes

	· 2a. Goal Statement
	Narrative articulating the “Big Idea” upon which the SLO is based.
	

	· 2b. PA Standards
	References the PA Standards that align with the Goal Statement.
Numeric references to PA Standards are found at:
http://pdesas.org/standard/views
References additional professional organization standards that align to the Goal Statement.
	

	· 2c. Rationale
	Narrative providing reasons why the Goal Statement and the aligned Standards address important learning for this class/course/content.
	

Section 3: Performance Measures (PM))

	Element
	Definition
	Comments/Notes

	· 3a. Name
	List the name of each Performance Measure for which a Performance Indicator is established in Element 4a.
	

	· 3b. Type
	Identify the type(s) of Performance Measure(s) listed in Element 3a. From the given list, select all types that are applicable.
	

	· 3c. Purpose
	The purpose statement for each Performance Measure that addresses who, what, and why.
	

	· 3d. Metric
	The metric used by the Performance Measure to evaluate the performance indicator.
	

	· 3e. Administration
 Frequency
	The timeframe during the school year that the Performance Measures are administered to students. For Performance Measures administered more than one time, the frequency (e.g., quarterly) is annotated.
	

	· 3f. Adaptations /
 Accommodations
	Identifies and lists any unique adaptations or special accommodations needed for IEP, ELL, Gifted IEP, or Others to complete the tasks within each Performance Measure.
	

	· 3g. Resources /
 Equipment
	Identifies any unique resources, including equipment and personnel, associated with each Performance Measure.
	

	· 3h. Scoring Tools
	Identifies the scoring “tools” for each Performance Measure.

For objective measures, scoring keys and SCR (Short Constructed Response)/ECR (Extended Constructive Response) rubrics are identified. For subjective measures, the name of each scoring rubric and accompanying guidelines are listed.
	

	· 3i. Administration &
 Scoring Personnel
	Identifies two key individuals: the person administering the performance measure(s) and the person scoring.

This is particularly important for subjective measures in which the subject matter expert is both administrator and scorer.
	

	· 3j. Performance
 Reporting
	Identifies the manner by which student performance on the Performance Measures will be communicated to others (as appropriate).
	

Section 4: Performance Indicators (PI)

	Element
	Definition
	Comments/Notes

	· 4a. (PI)
 Targets: All Student
 Group
	A description of the expected level of achievement for each student in the SLO population (as defined in Element 1f) based on the scoring tool(s) used for each performance measure (as listed in Element 3a).
	

	· 4b. (PI)
 Targets: Focused
 Student Group
 (optional)
	A description of the expected level of achievement for students in a subset of the SLO population (as defined in Element 1f) based on the scoring tool(s) used for each performance measure (as listed in Element 3a).

Subset populations can be identified through prior student achievement data or through content-specific pre-test data.
	

	· 4c. PI Linked
 (optional)
	A description of any performance measure for which a student must meet a specific achievement level in order to meet achievement levels on additional performance measures.
	

	· 4d. PI Weighting
 (optional)
	An assignment of proportional values among PIs prior to aggregation and application to Section 5. Weighing can be applied when there is more than one performance indicator.
	

Section 5: Elective Rating

	Element
	Definition
	Comments/Notes

	· 5a. Level
	Four levels of projected performance regarding the PI, reflecting a continuum established by the educator prior to the evaluation period. Each performance level (i.e., Failing, Needs Improvement, Proficient, and Distinguished) is populated with a percentage range such that 0% to 100% meeting expectations is distributed among the levels.
	

	· 5b. Rating
	Given the actual performance regarding the PI, the principal or evaluator identifies one of four performance levels.

This section is not completed until after performance data are collected, reviewed, and evaluated against each performance indicator, and in the aggregate, against 5a criteria.
	

	Notes/ Explanation
	Provides space for the educator to articulate influences, factors, and other conditions associated with the assigned rating as well as to reflect on purposeful review of the data.

This section is not completed until after performance data are collected, reviewed, and evaluated against each performance indicator, and in the aggregate, against 5a criteria.
	

Completion: QA Checklist

Coherance: SLO Rubric

Comprehensiveness: Assessment Rubric

© Pennsylvania Department of Education
Handout #5-Quality Assurance Checklist-SLO– May 2014
1
