Appendix I. Educational Proficiency Plan - Student Survey

Student:

Date:

Please complete one survey for each content area (math and/or LAL) to assist in the development of your Educational Proficiency Plan.
(
Language Arts Literacy

(
Mathematics

1. What do you consider to be your strengths in this content area?

2. What do you consider to be the most challenging topics in this content area?

3. What do you consider your strengths and weaknesses in preparing for and taking the HSPA?

4. Please discuss your strengths and weaknesses in regards to note taking, homework, attendance and class participation in this content area.

5. What activities and/or clubs are you involved in at school?

6. What are some of your interests and/or hobbies?

7. After high school graduation, what college and/or career goals do you think you may consider?
Student Name:

Appendix II. Diagnostic Results

Please attach a copy of the diagnostic assessment results for this student. In math, results should be reported for each topic in each cluster. In language arts literacy, results should be reported for each strand in reading and writing.

Mathematics

Numbers and Numerical Operations

Patterns and Algebra
Apply number sense and operations

Analyze patterns, sequences
to real world problems

and series

Solve problems using proportions and

Use functions to model and solve

percents

real-world phenomena

Solve equations and inequalities

Geometry and Measurement

Data, Probability and Discrete Math
Use geometric concepts to solve real-world

Analyze data and find measures
situations using real-world models

of central tendency

Find dimensions, area, surface area, and

Find probabilities and make
volume of objects

predictions

Calculate combinations

Language Arts Literacy

Reading

Writing

Interpreting Text

Expository Writing

Analyzing Text

Persuasive Writing

Student Name:

Appendix III. Overall Student Plan

Language Arts Literacy

What does the student see as his/her strengths in language arts literacy in general or on the HSPA? What strengths does the advisor/teacher note? Please complete this section after reviewing the completed surveys and having a conversation with the student.
	Language Arts Literacy
	Student’s Strengths

	

What areas of language arts literacy in general or on the HSPA were challenging, or are areas for which the student was not prepared? How does knowledge in these areas relate to future career/college goals and the student’s coursework? Are there other reasons that the student is having difficulty in LAL?
	Language Arts Literacy
	Challenges/Areas to Focus

	

 Student Name:

Mathematics

What does the student see as his/her strengths in mathematics in general or on the HSPA? What strengths does the advisor/teacher note? Please complete this section after reviewing the completed surveys and having a conversation with the student.

	Mathematics
	Student’s Strengths

	

What areas of mathematics in general or on the HSPA were challenging, or are areas for which the student was not prepared? How does knowledge in these areas relate to future career/college goals and the student’s coursework? Are there other reasons that the student is having difficulty in mathematics?
	Mathematics
	Challenges/Areas to Focus

	

