NEW JERSEY DEPARTMENT OF EDUCATION
EDUCATIONAL PROFICIENCY PLAN FOR USE WITH AHSA APPEAL
Student:

SSID:

School:

District:

CDS Code:

In order to earn a New Jersey high school diploma a student must demonstrate proficiency in both mathematics and language arts literacy. A student may do this in the following ways:

· Achieving a score of 200 or above on the High School Proficiency Assessment (HSPA), or

· Alternative demonstration of proficiency in each content cluster by

· Passing the Alternative High School Assessment (AHSA)

· Meeting or exceeding the Just Proficient Means (JPM) on any administration of the HSPA

· Demonstrating alternative classroom work aligned to the content cluster

This plan is intended to guide targeted interventions for individual students to support the achievement of proficiency in mathematics and/or language arts literacy in order to earn a New Jersey high school diploma.

Part I. Student Courses and Assessment Information

This Educational Proficiency Plan is for this/these content area(s) – check those that apply:

(
Language Arts Literacy

(
Mathematics

Student Name:

Baseline Data

Please complete the following table. Please indicate the student’s total scale score and score in each cluster from each administration of the HSPA, as well the student’s score in each cluster (if necessary) from each administration of the AHSA. The JPMs for each cluster from the HSPA administrations and each passing score for each cluster from the AHSA administrations are already filled in. PLEASE INDICATE IN WHICH CLUSTER(S) THE STUDENT STILL NEEDS TO DEMONSTRATE PROFICIENCY.*
	
	Mathematics
	Language Arts Literacy

	March HSPA 2011
	Total

Scale Score
	Cluster 1

 N & NO

JPM/Student
	Cluster 2

G & M

JPM/Student
	Cluster 3

P & A

JPM/Student
	Cluster 4

D P & DM

JPM/Student
	Total

Scale Score
	Writing

JPM/Student
	Expository

JPM/Student
	Persuasive

JPM/Student
	Reading

JPM/Student
	Interpreting

Text

JPM/Student
	Analyzing/

Crit. Text

JPM/Student

	
	
	3.1
	
	4.4
	
	5.2
	
	4.8
	
	
	8.3
	
	2.5
	
	5.8
	
	11.7
	
	4
	
	7.7
	

	October HSPA 2011
	
	2.8
	
	4.1
	
	6.6
	
	7.5
	
	
	7.1
	
	2.0
	
	5.1
	
	11.9
	
	4.6
	
	7.3
	

	January AHSA 2012
	NA
	2
	
	2
	
	2
	
	2
	
	NA
	6
	
	NA
	NA
	3
	
	NA
	NA

	March HSPA 2012
	
	2.5
	
	3.8
	
	5.2
	
	5.5
	
	
	7.8
	
	2.3
	
	5.4
	
	12.7
	
	4.6
	
	8.2
	

	March AHSA 2012
	NA
	2
	
	2
	
	2
	
	2
	
	NA
	6
	
	NA
	NA
	3
	
	NA
	NA

	Cluster still needed *
(Yes/No)
	NA
	
	
	
	
	NA
	
	NA
	NA
	
	NA
	NA

	Content
Courses
	Course Name:
	School Year:
	Final Grade:
	Course Name:
	School Year:
	Final Grade:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Other standardized test data (SAT, ACT, Accuplacer, ASVAB, etc.):

	
	Date
	Score
	Date
	Score

	SAT:
	
	
	
	

	ACT:
	
	
	
	

	Accuplacer:
	
	
	
	

	ASVAB:
	
	
	
	

Student Name:

LAL Proficiency Plan

	LAL Topic
	Describe Interventions
	Describe Evidence to be Collected to Determine Proficiency in the Topic
	Targeted Date for Completion

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Teachers and other school personnel consulted in the development of this plan:

	Name
	Position
	Date Contacted

	
	
	

	
	
	

	
	
	

	
	
	

Quarterly meetings with the student to evaluate the progress made during the school year and to plan for the completion of graduation requirements took/will take place on:

Participants in this meeting will include:

Please note when and how parents/guardians will receive communication from the school about the supports and services this student will receive to help him/her achieve proficiency.

	Letters (Dates Sent)
	
	
	Phone Contacts (Dates)
	

	In-person meetings (Dates)

	
	
	E-mails (Dates):
	

Student Name:

Mathematics Proficiency Plan

	Mathematics Topic
	Describe Interventions
	Describe Evidence to be Collected to Determine Proficiency in the Topic
	Targeted Date for Completion

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Teachers and other school personnel consulted in the development of this plan:

	Name
	Position
	Date Contacted

	
	
	

	
	
	

	
	
	

	
	
	

Quarterly meetings with the student to evaluate the progress made during the school year and to plan for the completion of graduation requirements took/will take place on:

Participants in this meeting will include:

Please note when and how parents/guardians will receive communication from the school about the supports and services this student will receive to help him/her achieve proficiency.

	Letters (Dates Sent)
	
	
	Phone Contacts (Dates)
	

	In-person meetings (Dates)

	
	
	E-mails (Dates):
	

Plan Agreement
Student Signature:

Parent/Guardian Signature:

Guidance or School Advisor Signature:

Teacher Signature:

Advisor Contact Name:

Advisor Phone:

 Advisor e-mail:

Education Proficiency Plan Completion Verification Section (required):
This student has completed all requirements of his/her plan

Yes (

No (
Principal or designee name (printed):

Principal or designee signature:

Date

2 of 8

