

Delaware Department of Education

Educator
Growth
Goals

2012

The Student Growth Goals modeled for Adapted Physical Education contained within this document provide specific indicators that can be applicable for Adapted Physical Education educators in Delaware.

Adapted
Physical
Education

PREFACE

The Delaware Performance Appraisal System (DPAS II) Component 5 is required for all employees being paid on the educator salary scale, including employees with no academic content within their job duties and descriptions. The Student Growth Goals modeled for Adapted Physical Education contained within this document provide specific indicators that can be applicable for Adapted Physical Education educators in Delaware. It is divided into three sections, outlining the process to follow when establishing growth goals. Section I contains the purpose of goals and targeted standards. Section II outlines the detailed components of each goal, including the data used to evaluate each performance indicator. Section III provides information to the educators regarding how empirical data and/or observational evidence should be collected and evaluated. Additionally, Section III provides guidelines on any unique collection tools and/or procedures (e.g., performance rubric) associated with a particular indicator. Overall, these three sections encompass a complete set of materials necessary to provide data points for use in Component 5 of Delaware’s Performance Appraisal System.

TABLE OF CONTENTS

PREFACE	2
SECTION I	3
1.1 Purpose Statement	3
1.2 Targeted Standards	3
SECTION II	5
2.1 Blueprint	5
2.2 Growth Goals	8
SECTION III	100
3.1 Educator Guidelines	100
3.2 Data/Evidence Collection Procedures	144

SECTION I

Section I contains the purpose statement and targeted standards selected by the development team. The purpose statement outlines the reason these growth goals were developed and how they will be used. The targeted standards identify those professional and/or academic content standards applicable to the educator. These targeted standards are then used in creating performance indicators.

1.1 Purpose Statement

The purpose of the *Adapted Physical Education* growth goals is to evaluate the relative contribution of educator/professional services on improving student learning in order to assess teacher effectiveness by student growth. These goals are based on Delaware’s Physical Education Standards.

1.2 Targeted Standards

Professional/ Content Standard	Description	Rationale
Delaware Physical Education Standard 1	Demonstrates growth in locomotor skills and movement patterns needed to perform a variety of physical activities as indicated by classroom-based assessments, IEP goals, and classroom data collection.	Locomotor skills and movement patterns are essential for independence and mobility.
Delaware Physical Education Standard 1	Demonstrates growth in object control skills needed to perform a variety of physical activities as indicated by classroom-based assessments, IEP goals, and classroom data collection.	Object control skills are important to improve physical activity levels and interaction within the environment to increase independence.
Delaware Physical Education Standard 2	Demonstrates awareness of movement concepts and principles as they apply to learning forms of physical activity (e.g., body, space, temporal awareness, force, speed, and change of direction) as indicated by classroom-based assessments, IEP goals, classroom data collection.	Movement concepts and principles, improve safety, independence, and successful participation in physical activities with peers.
Delaware Physical Education Standard 3	Participates regularly in physical education (e.g., time-on-task, following directions, and engagement in activities).	To increase students’ level of moderate to vigorous physical activity.
Delaware Physical Education Standard 3	Participates regularly in physical activity across a variety of environments (e.g., swim, gym, recess, boost-up, Special Olympics, etc.).	To increase students’ level of moderate to vigorous physical activity.

1.2 Targeted Standards (cont.)

Professional/ Content Standard	Description	Rationale
Delaware Physical Education Standard 4	Provide opportunity to develop a health-enhancing level of physical fitness (e.g., classroom-based activities, fitness testing, etc.).	To increase students' level of moderate to vigorous physical activity.
Delaware Physical Education Standard 4	Encourage a continued lifelong health-enhancing level of physical fitness.	Promote awareness of resources and community facilities for adulthood (e.g., parks, health clubs, community sports leagues, Special Olympics, etc.).
Delaware Physical Education Standard 5	Exhibits responsible personal behaviors within a physical activity setting (e.g., physical education class, swimming, recess, and community activities).	Decrease inappropriate behaviors for successful participation with peers in a physical activity setting (e.g., inappropriate vocalizations, inappropriate touch).
Delaware Physical Education Standard 5	Exhibits responsible social behaviors within a physical activity setting (e.g., physical education class, swimming, recess, and community activities).	Increase appropriate behaviors for successful participation with peers in a physical activity setting (e.g., waiting in line, turn taking).
Delaware Physical Education Standard 6	Creates opportunities for health, enjoyment, challenge, and/or social interaction through physical activity.	Develop skills for positive self-image and confidence to participate in lifelong physical activities that meet their individual needs.
Delaware Physical Education Standard 6	Creates opportunities for self-expression and decision making through physical activity (e.g., interest inventories, pic-sym, etc.).	Empower students to make choices that enhance their lives (e.g., community health clubs, Special Olympics, family fitness activities, etc.).
Adapted Physical Education National Standards (APENS) Standard 3-Exercise Science	As an adapted physical educator, you must understand that modifications are needed when teaching children with disabilities (e.g., activities, equipment, instruction, etc.).	Allows students with disabilities to participate in activities similar to their peers.
APENS Standard 11-Consultation	Consults and collaborates with colleagues regarding individual student needs (e.g., general Ed teachers, special Ed teachers, PT, OT, speech, paraprofessionals, nurses, and administrators).	Share information to enhance programs for students with disabilities.
APENS Standard 13-Continuing Education	Focus on Adapted Physical Educator teachers remaining current in their field through a variety of opportunities for professional development (e.g., Special Olympics trainings, in-service, workshops, staff development, etc.).	Allows professional growth and collaboration to improve programs for students with disabilities.
APENS Standard 15-Communication	Communicate with families to enhance program instruction (e.g., parent group meetings, IEP progress reports, parent letters, newsletters, emails, etc.).	To promote parent involvement to enhance service delivery to students with disabilities.

SECTION II

Section II contains the detailed blueprint used to support the establishment of student growth goals. The blueprint identifies a performance indicator for each goal, along with the data used to evaluate the goal. The blueprinting activity assists design teams in addressing the quality S.M.A.R.T. criteria of (a) Specific, (b) Measurable, (c) Attainable, (d) Relevant, and (e) Time Bound. Section II also contains the final set of student growth goals for use in Component 5.

2.1 Blueprint

ID	Standard	Indicator	Type	Data Sample	Measure	Baseline Data & Date	Target Data & Date
1	Demonstrates growth in locomotor skills and movement patterns needed to perform a variety of physical activities as indicated by classroom-based assessments, IEP goals, and classroom data collection.	IEP goals or classroom data	R	Target group of students (minimum of 10)	Checklist or data sheets of teacher-selected locomotor skill.	Present level of performance on teacher-selected locomotor skill by September 30 th	Exit level of performance (10% increase) by May 15 th
2	Demonstrates growth in object control skills needed to perform a variety of physical activities as indicated by classroom-based assessments, IEP goals, and classroom data collection.	IEP goals or classroom data	R	Target group of students (minimum of 10)	Checklist or data sheets of teacher-selected object control skill.	Present level of performance on teacher-selected object control skill by September 30 th	Exit level of performance (10% increase) by May 15 th
3	Demonstrates awareness of movement concepts and principles as they apply to learning forms of physical activity (e.g., body, space, temporal awareness, force, speed, and change of direction) as indicated by classroom-based assessments, IEP goals, and classroom data collection.	IEP goals or classroom data	R	Target group of students (minimum of 10)	Checklist or data sheets of teacher-selected movement concepts and principles	Present level of performance on teacher-selected movement concepts and principles by September 30 th	Exit level of performance (10% increase) by May 15 th

2.1 Blueprint (cont.)

ID	Standard	Indicator	Type	Data Sample	Measure	Baseline Data & Date	Target Data & Date
4	Participates regularly in physical education (e.g., time-on-task, following directions, and engagement in activities).	Attendance or classroom data	R	Target group of students (minimum of 10)	Teacher-made participation checklist or data sheets	Present level of performance in participation by September 30 th	Exit level of performance (10% of students will maintain or increase) by May 15 th
5	Participates regularly in physical activity across a variety of environments (e.g., swim, gym, recess, boost-up, Special Olympics, etc.).	Attendance or classroom data	S	Target group of students (minimum of 10)	Teacher-made participation checklist or data sheets	Present level of performance in participation by September 30 th	Exit level of performance (10% of students will maintain or increase) by May 15 th
6	Provide opportunity to develop a health-enhancing level of physical fitness (e.g., classroom-based activities, fitness testing, etc.).	IEP goals or classroom data	R	Target group of students (minimum of 10)	Teacher-made checklist or data sheets	Present level of performance in physical fitness by September 30 th	Exit level of performance (10% of students will maintain or increase) by May 15 th
7	Encourage a continued lifelong health-enhancing level of physical fitness.	Participation in community-based activities	S	Target group of students (minimum of 10)	Teacher-made checklist or data sheets	Present level of opportunities for participation in community-based activities by September 30 th	Exit level of performance (10% of students will maintain or increase) by May 15 th
8	Exhibits responsible personal behaviors within a physical activity setting (e.g., physical education class, swimming, recess, and community activities).	IEP goals or classroom data	S	Target group of students (minimum of 10)	Teacher-made checklist or data sheets	Present level of performance in personal behaviors by September 30 th	Exit level of performance (10% of students will maintain or increase) by May 15 th
9	Exhibits responsible social behaviors within a physical activity setting (e.g., physical education class, swimming, recess, and community activities).	IEP goals or classroom data	S	Target group of students (minimum of 10)	Teacher-made checklist or data sheets	Present level of performance in social behaviors by September 30 th	Exit level of performance (10% of students will maintain or increase) by May 15 th

2.1 Blueprint (cont.)

ID	Standard	Indicator	Type	Data Sample	Measure	Baseline Data & Date	Target Data & Date
10	Creates opportunities for health, enjoyment, challenge, and/or social interaction through physical activity.	IEP goals or classroom data	S	Target group of students (minimum of 10)	Teacher-made checklist or data sheets	Present level of opportunities for participation in community-based activities by September 30 th	Exit level of performance (10% of students will maintain or increase) by May 15 th
11	Creates opportunities for self-expression and decision making through physical activity (e.g., interest inventories, pic-sym, etc.).	IEP goals or classroom data	S	Target group of students (minimum of 10)	Teacher-made checklist or data sheets	Present level of performance in self-expression and decision making by September 30 th	Exit level of performance (10% of students will maintain or increase) by May 15 th
12	As an adapted physical educator, you must understand that modifications are needed when teaching children with disabilities.	Using individual modifications	S	Target group of students (minimum of 10)	Evidence of modifications made (e.g., lesson plans, data sheets, progress reports, etc.)	Present level of modifications made by September 30 th	Evidence of at least 10 modifications made to allow students successful participation in activities by May 15 th
13	Consults and collaborates with colleagues regarding individual student needs.	Consultation and collaboration	S	OT, PT, Speech, APE, PE, DVI, Nurse	Evidence of collaborations with colleagues	Present level of consultations or collaborations with colleagues by September 30 th	Evidence of at least 3 examples of collaborations with colleagues by May 15 th
14	Focus on Adapted Physical Educator teachers remaining current in their field through a variety of opportunities for professional development.	Professional development that relates to Physical Education/ Special Education	S	Adapted Physical Educator	Number of DEEDs clock hours that relate to Physical Education/ Special Education	Current hours of professional development by June 1 st (prior year)	Complete at least 12 professional development hours by May 31 st (current year)
15	Communicates with families to enhance program instruction.	Communicates effectively with parents/guardians	S	(n=10 cohort parents)	Yearly communication with parents/guardians	Evidence of communication with parents/guardians by September 30 th	Document at least 4 parent/guardian contacts by May 15 th

2.2 Growth Goals

Indicator ID	Goal ID/Type	Standard	Goal Statement
1	R	Demonstrates growth in locomotor skills and movement patterns needed to perform a variety of physical activities as indicated by classroom-based assessments, IEP goals, and classroom data collection.	10% of the target group of students will increase their level of performance on teacher-selected locomotor skill based on teacher-created checklist or data sheets from September 30 th to May 15 th .
2	R	Demonstrates growth in object control skills needed to perform a variety of physical activities as indicated by classroom-based assessments, IEP goals, and classroom data collection.	10% of the target group of students will increase their level of performance on teacher-selected object control skill based on teacher-created checklist or data sheets from September 30 th to May 15 th .
3	R	Demonstrates awareness of movement concepts and principles as they apply to learning forms of physical activity (e.g., body, space, temporal awareness, force, speed, and change of direction) as indicated by classroom-based assessments, IEP goals, and classroom data collection.	10% of the target group of students will increase their level of performance on teacher-selected movement concepts and principles based on teacher-created checklist or data sheets from September 30 th to May 15 th .
4	R	Participates regularly in physical education (e.g., time-on-task, following directions, and engagement in activities).	10% of the target group of students will increase their level of participation in Physical Education activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .
5	S	Participates regularly in physical activity across a variety of environments (e.g., swim, gym, recess, boost-up, Special Olympics, etc.).	10% of the target group of students will increase their participation in physical activity across a variety of environments based on teacher-created checklist or data sheets from September 30 th to May 15 th .
6	R	Provide opportunity to develop a health-enhancing level of physical fitness (e.g., classroom-based activities, fitness testing, etc.).	10% of the target group of students will increase their physical fitness based on teacher-created checklist or data sheets from September 30 th to May 15 th .
7	S	Encourage a continued lifelong health-enhancing level of physical fitness.	10% of the target group of students will increase their opportunities for participation in community-based activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .
8	S	Exhibits responsible personal behaviors within a physical activity setting (e.g., physical education class, swimming, recess, and community activities).	10% of the target group of students will improve their personal behaviors based on teacher-created checklist or data sheets from September 30 th to May 15 th .
9	S	Exhibits responsible social behaviors within a physical activity setting (e.g., physical education class, swimming, recess, and community activities).	10% of the target group of students will improve their social behaviors based on teacher-created checklist or data sheets from September 30 th to May 15 th .

2.2 Growth Goals (cont.)

Indicator ID	Goal ID/Type	Standard	Goal Statement
10	S	Creates opportunities for health, enjoyment, challenge, and/or social interaction through physical activity.	10% of the target group of students will increase their opportunities for community-based physical activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .
11	S	Creates opportunities for self-expression and decision making through physical activity (e.g., interest inventories, pic-sym, etc.).	10% of the target group of students will increase their opportunities for self-expression and decision making during physical activity based on teacher-created checklist or data sheets from September 30 th to May 15 th .
12	S	As an adapted physical educator you must understand that modifications are needed when teaching children with disabilities (e.g., activities, equipment, instruction, etc.).	The Adapted Physical Education teacher will increase evidence of modifications made to allow students' successful participation in physical activities by at least 10 modifications from September 30 th to May 15 th .
13	S	Consults and collaborates with colleagues regarding individual student needs (e.g., general Ed teachers, special Ed teachers, PT, OT, speech, paraprofessionals, nurses, and administrators).	The Adapted Physical Education teacher will increase their consultations with colleagues showing evidence of at least 3 additional examples of collaboration (e.g., PLC, shared lesson plans, shared data sheets, meeting notes, etc.) from September 30 th to May 15 th .
14	S	Focus on Adapted Physical Education teachers remaining current in their field through a variety of opportunities for professional development (e.g., Special Olympics trainings, in-service, workshops, staff development, etc.).	The Adapted Physical Education teacher will increase their professional development clock hours related to Physical Education/Special Education by at least 12 hours from June 1 st to May 31 st .
15	S	Communicates with families to enhance program instruction (e.g., parent group meetings, IEP progress reports, parent letters, newsletters, emails, etc.).	The Adapted Physical Education teacher will increase their parent/guardian communications by evidence of at least 4 contacts from September 30 th to May 15 th (e.g., IEP progress reports, parent letters, newsletters, emails, etc.).

SECTION III

Section III contains the educator guidelines along with procedural details regarding the collection of empirical data. For each goal, procedural guidance on how and when the measures are used is provided to standardize the process. Additional information such as timelines, administration guidebooks, and scoring procedures may also be included. In the data/evidence collection procedures, details are provided on the scoring of specific measurement tools, targeted student samples, and so forth. Further, details on how to evaluate the growth standard using the collected data is provided to applicable educators.

3.1 Educator Guidelines

Goal #1 – 10% of the target group of students will increase their level of performance on teacher-selected locomotor skill based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 1 – Demonstrates competency in motor skills and movement patterns.
Indicator	IEP goals or classroom data <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: How	Teacher-made checklist or data sheets
Administrating Measures: When	September 30 th to May 15 th

Goal #2 – 10% of the target group of students will increase their level of performance on teacher-selected object control skill based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 1 – Demonstrates competency in object control skills.
Indicator	IEP goals or classroom data
Administrating Measures: How	Teacher-made checklist or data sheets <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #3 – 10% of the target group of students will increase their level of performance on teacher-selected movement concepts and principles based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 2 – Demonstrates understanding of movement concepts and principles.
Indicator	IEP goals or classroom data
Administrating Measures: How	Teacher-made checklist or data sheet
Administrating Measures: When	September 30 th to May 15 th

Goal #4 – 10% of the target group of students will increase their level of participation in Physical Education activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 3 – Participates regularly in physical education activities.
Indicator	Attendance or classroom data
Administrating Measures: How	Teacher-made participation checklist or data sheets <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #5 – 10% of the target group of students will increase their participation in physical activity across a variety of environments based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 3 – Participates regularly in physical activity across a variety of environments.
Indicator	Attendance or classroom data
Administrating Measures: How	Teacher-made checklist or data sheet <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #6 – 10% of the target group of students will increase their physical fitness based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 4 – Achieves and maintains a health-enhancing level of physical fitness.
Indicator	IEP goals or classroom data
Administrating Measures: How	Teacher-made checklist or data sheet <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #7 – 10% of the target group of students will increase their opportunities for participation in community-based activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 4 – Encourages a continued lifelong health-enhancing level of physical fitness.
Indicator	Participation in community-based activities
Administrating Measures: How	Teacher-made checklist or data sheet <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #8 – 10% of the target group of students will improve their personal behaviors based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 5 – Exhibits responsible personal behaviors within a physical activity setting.
Indicator	IEP goals or classroom data
Administrating Measures: How	Teacher-made checklist or data sheet <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #9 – 10% of the target group of students will improve their social behaviors based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 5 – Exhibits responsible social behaviors within a physical activity setting.
Indicator	IEP goals or classroom data
Administrating Measures: How	Teacher-made checklist or data sheet <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #10 – 10% of the target group of students will increase their opportunities for community-based physical activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 6 – Creates opportunities for health, enjoyment, challenge, and social interaction.
Indicator	IEP goals or classroom data
Administrating Measures: How	Teacher-made checklist or data sheet <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #11 – 10% of the target group of students will increase their opportunities for self-expression and decision making during physical activity based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Standard	DE PE 6 – Creates opportunities for self-expression and decision-making.
Indicator	IEP goals or classroom data
Administrating Measures: How	Teacher-made checklist or data sheets <ul style="list-style-type: none"> • See attachments for sample checklist
Administrating Measures: When	September 30 th to May 15 th

Goal #12 – The Adapted Physical Education teacher will increase evidence of modifications made to allow students’ successful participation in physical activities by at least 10 modifications from September 30 th to May 15 th .	
Standard	APENS 3 – Exercise Science: Modifications are needed when teaching children with disabilities.
Indicator	Using individual modifications
Administrating Measures: How	Evidence of modifications made
Administrating Measures: When	September 30 th to May 15 th

Goal #13 – The Adapted Physical Education teacher will increase their consultation with colleagues showing evidence of at least 3 additional examples of collaboration (e.g., PLC, shared lesson plans, shared data sheets, meeting notes, etc.) from September 30 th to May 15 th .	
Standard	APENS 11 – Consultation and collaboration with colleagues regarding student needs.
Indicator	Consultation and collaboration
Administrating Measures: How	Evidence of collaboration with colleagues
Administrating Measures: When	September 30 th to May 15 th

Goal #14 – The Adapted Physical Education teacher will increase their professional development clock hours related to Physical Education/Special Education by at least 12 hours from June 1 st to May 31 st .	
Standard	APENS 13 – Continuing Education: Remain current in the field through professional development activities.
Indicator	Professional development that relates to Physical Education/Special Education
Administrating Measures: How	Number of DEEDs clock hours that relate to Physical Education/Special Education
Administrating Measures: When	June 1 st to May 31 st

Goal #15 – The Adapted Physical Education teacher will increase their parent/guardian communication by evidence of at least 4 contacts from September 30 th to May 15 th (e.g., IEP progress reports, parent letters, newsletters, emails, etc.).	
Standard	APENS 15 – Communication with families to enhance instruction.
Indicator	Communicates effectively with parents/guardians
Administrating Measures: How	Yearly communication with parents/guardians
Administrating Measures: When	September 30 th to May 15 th

3.2 Data/Evidence Collection Procedures

Goal #1 – 10% of the target group of students will increase their level of performance on teacher-selected locomotor skill based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	IEP goals or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance on teacher-selected locomotor skill
c. Target date	May 15 th
d. Target data	Present level of performance on teacher-selected locomotor skill
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #2 – 10% of the target group of students will increase their level of performance on teacher-selected object control skill based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	IEP goals or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance on teacher-selected object control skill
c. Target date	May 15 th
d. Target data	Present level of performance on teacher-selected object control skill
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #3 – 10% of the target group of students will increase their level of performance on teacher-selected movement concepts and principles based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	IEP goals or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance on teacher-selected movement concepts and principles
c. Target date	May 15 th
d. Target data	Present level of performance on teacher-selected movement concepts and principles
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #4 – 10% of the target group of students will increase their level of participation in Physical Education activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	Attendance or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made participation checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance in participation
c. Target date	May 15 th
d. Target data	Present level of performance in participation
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #5 – 10% of the target group of students will increase their participation in physical activity across a variety of environments based on teacher-created checklist or data sheets from September 30th to May 15th.

Data Procedures	
Source/Measure	Attendance or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made participation checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance in participation
c. Target date	May 15 th
d. Target data	Present level of performance in participation
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #6 – 10% of the target group of students will increase their physical fitness based on teacher-created checklist or data sheets from September 30th to May 15th.

Data Procedures	
Source/Measure	IEP goals or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheets
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance in physical fitness
c. Target date	May 15 th
d. Target data	Present level of performance in physical fitness
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #7 – 10% of the target group of students will increase their opportunities for participation in community-based activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	Participation in community-based activities
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of opportunities for participation in community-based activities
c. Target date	May 15 th
d. Target data	Present level of opportunities for participation in community-based activities
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #8 – 10% of the target group of students will improve their personal behaviors based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	IEP goals or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance in personal behaviors
c. Target date	May 15 th
d. Target data	Present level of performance in personal behaviors
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #9 – 10% of the target group of students will improve their social behaviors based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	IEP goals or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance in social behaviors
c. Target date	May 15 th
d. Target data	Present level of performance in social behaviors
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #10 – 10% of the target group of students will increase their opportunities for community-based physical activities based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	IEP goals or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheet
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of opportunities for participation in community-based activities
c. Target date	May 15 th
d. Target data	Present level of opportunities for participation in community-based activities
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #11 – 10% of the target group of students will increase their opportunities for self-expression and decision making during physical activity based on teacher-created checklist or data sheets from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	IEP goals or classroom data
Sample Size	Minimum of 10 students
Tools	Teacher-made checklist or data sheets
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of performance in self-expression and decision making
c. Target date	May 15 th
d. Target data	Present level of performance in self-expression and decision making
e. Difference between baseline and target data	$(\text{Baseline} - \text{Target}) / \text{Baseline} \Rightarrow 10\%$

Goal #12 – The Adapted Physical Education teacher will increase evidence of modifications made to allow students' successful participation in physical activities by at least 10 modifications from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	Using individual modifications
Sample Size	Minimum of 10 modifications
Tools	Evidence of modifications made (e.g., lesson plans, data sheets, etc.)
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of modifications made = 0
c. Target date	May 15 th
d. Target data	Present level of modifications made
e. Difference between baseline and target data	$\text{Baseline} + \text{Target} \Rightarrow 10$

Goal #13 – The Adapted Physical Education teacher will increase their consultation with colleagues showing evidence of at least 3 additional examples of collaboration (e.g., PLC, shared lesson plans, shared data sheets, meeting notes, etc.) from September 30 th to May 15 th .	
Data Procedures	
Source/Measure	Consultations and collaborations
Sample Size	At least 3 examples of collaborations with colleagues
Tools	Evidence of collaborations with colleagues (e.g., PLCs, shared lessons plans, shared data sheets, meeting notes, etc.)
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Present level of consultation or collaboration =0
c. Target date	May 15 th
d. Target data	Present level of consultation(s) or collaboration(s)
e. Difference between baseline and target data	Baseline + Target => 3

Goal #14 – The Adapted Physical Education teacher will increase their professional development clock hours related to Physical Education/Special Education by at least 12 hours from June 1 st to May 31 st .	
Data Procedures	
Source/Measure	Professional development that relates to Physical Education/Special Education
Sample Size	At least 12 clock hours of professional development
Tools	Number of DEEDs clock hours that relate to Physical Education/Special Education
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	June 1 st
b. Baseline data	Present hours of professional development = 0
c. Target date	May 31 st
d. Target data	Present hours of professional development
e. Difference between baseline and target data	Baseline + Target => 12

Goal #15 – The Adapted Physical Education teacher will increase their parent/guardian communication by evidence of at least 4 contacts from September 30 th to May 15 th (e.g., IEP progress reports, parent letters, newsletters, emails, etc.).	
Data Procedures	
Source/Measure	Communicates effectively with parent/guardian
Sample Size	Minimum of 4
Tools	Yearly communication with parent/guardian
Evidence	
Test Scores	N/A
Performance Rates	
a. Baseline date	September 30 th
b. Baseline data	Evidence of communication with parent/guardian =0
c. Target date	May 15 th
d. Target data	Evidence of communication with parent/guardian
e. Difference between baseline and target data	Baseline + Target => 4

Attachments

1. Sample A: Assessment Checklist-Object Control-Catching
2. Sample B: Assessment Checklist-Locomotor Skills-Horizontal Jump
3. Sample C: Fitness Assessment
4. Sample D: Adapted Physical Education Parent Survey