
Establishing Benchmarks 
and Measuring Progress 
at MMGW Sites

_______________________________________________________________
SCHOOL

_______________________________________________________________
COMMITTEE COMPLETING DOCUMENT 

_______________________________________________________________
CONTACT PERSON/SITE COORDINATOR

Southern
Regional
Education
Board

592 10th St. N.W.
Atlanta, GA 30318
(404) 875-9211
www.sreb.org

2010

MAKING MIDDLE

GRADES WORK


CONTENTS

Vision ................................................................................................................................................................................ 1

Actions Making Middle Grades Work Sites Agree to Take ..................................................................................................... 1

Assessment Guidelines ........................................................................................................................................................ 2

Understanding the Indicators for the Comprehensive MMGW Framework ........................................................................ 2

Making Middle Grades Work Key Practices for Improving Student Achievement ........................................................... 2

Making Middle Grades Work Key Conditions for Accelerating Student Achievement .................................................... 4

How to Use This Document .............................................................................................................................................. 4

Setting Interim Benchmarks in an Effort to Meet a Six-Year Goal ...................................................................................... 5

Indicators for the Comprehensive MMGW Framework ...................................................................................................... 6

Meeting MMGW Performance Goals ........................................................................................................................... 6

Performance Gap Analysis ........................................................................................................................................... 6

Getting the Mission Right in the Middle Grades ....................................................................................................... 10

Emphasis on an Aligned Academic Core .................................................................................................................... 11

Rigorous English/Language Arts Curriculum ...................................................................................................... 11

Rigorous Mathematics Curriculum ..................................................................................................................... 11

Rigorous Science Curriculum .............................................................................................................................. 12

Curriculum Content Aligned to State and National Standards ............................................................................ 13

Emphasis on Setting and Helping Students Meet High Expectations ......................................................................... 14

High Expectations ............................................................................................................................................... 14

Extra Help .......................................................................................................................................................... 15

Emphasis on Classroom Practices that Engage All Students ....................................................................................... 15

Engaging Instructional Strategies ......................................................................................................................... 15

Engaging Technology Experiences ....................................................................................................................... 16

Engaging Science Experiences ............................................................................................................................. 17

Engaging Numeracy Practices Across the Curriculum ......................................................................................... 18

Emphasis on Literacy Across the Curriculum ............................................................................................................. 19

Emphasis on Interventions for At-Risk Students ........................................................................................................ 21

Emphasis on a Comprehensive System of Guidance and Advisement......................................................................... 23

Guidance and Advisement ................................................................................................................................... 23

Transitions .......................................................................................................................................................... 24

Support from Parents .......................................................................................................................................... 25

Teachers Working Together ........................................................................................................................................ 26

Focusing on Continuous Improvement and Strong Leadership .................................................................................. 27

Supporting Teachers with Quality Professional Development .................................................................................... 28

Setting Additional Benchmarks ........................................................................................................................................ 29


BENCHMARKS 2010 Making Middle Grades Work

Vision

Schools that join the Making Middle Grades Work (MMGW ) network are expected to show progress in changing school 
and classroom practices in ways that improve student achievement and readiness for high school. Schools are expected to focus 
on practices that have proven most effective in advancing student achievement.

True school reform is not a quick process. It is a continuous effort to make purposeful and planned changes in school 
and classroom practices that will result in steady progress in student achievement. By focusing on research-based indicators 
to close gaps in school and classroom practices, schools also can close achievement gaps for all groups of students, so more 
students meet high school readiness goals. States and SREB expect MMGW sites to show consistent progress until the 
comprehensive school improvement framework is fully implemented and 85 percent of students meet the MMGW 
performance goals in reading, mathematics and science, with increasing percentages of students performing at the 
Profi cient and Advanced levels.

Actions Making Middle Grades Work Sites Agree to Take
Schools and school systems participating in MMGW agree to take the following actions to implement the MMGW school 

improvement design:

 1. Have site leaders — superintendents, school board members, the principal and a core group of teachers — examine the 
MMGW Goals and Key Practices to decide: if MMGW is viable for the school and the community; if they are committed to at 
least a three-year implementation effort; and if they will implement a rigorous, upgraded academic core curriculum.

 2. Appoint a district- and school-level staff member to coordinate MMGW action planning (e.g., examine policy and curriculum 
decisions, staff development and technical assistance; coordinate data collection; monitor progress; foster communication; 
integrate the MMGW Goals and Key Practices with other school improvement efforts).

 3. Lead faculty during the fi rst year to establish the need for change, orient them to the MMGW Goals and Key Practices, and 
invite broad participation in the planning and implementation process.

 4. Support teachers with staff development, materials and time to work together to implement the Key Practices.

 5. Organize a school leadership team composed of key academic and related arts teachers; administrators; guidance counselors; and 
representatives of business, industry and postsecondary education.

 6. Establish individual focus teams to address priority school improvement goals such as curriculum and instruction, guidance, 
evaluation, staff development and transitions.

 7. Prepare an action plan for implementing the Key Practices and a site-specifi c staff development plan to help teachers carry out 
the action steps.

 8. Participate in the biennial Middle Grades Assessment to obtain baseline data and to measure progress in raising student 
achievement.

 9. Host a Technical Assistance Visit involving a team led by SREB or the state to review progress and the challenges to be addressed 
to raise student achievement.

 10. Participate in district leadership activities, state staff development activities and the annual HSTW Staff Development Conference.

 11. Become an active member of a state network for sharing information and ideas.

 12. Designate staff members to coach all teachers to use reading, writing and numeracy strategies across the curriculum to improve 
achievement in all content areas.

 13. Promote a vision of high achievement for all students among faculty and staff, parents, students and community members.


Making Middle Grades Work BENCHMARKS 2010

2

Assessment Guidelines

All schools must follow SREB’s guidelines when administering the Middle Grades Assessment to eighth-grade students. 
Schools should use one of the following options for selecting students to participate in the assessment:

 Test a random sample of 60 or more eighth-grade students.

 Test all eighth-grade students.

In selecting students, schools must follow these guidelines:

 Use the sample instructions provided by SREB to select a random sample.

 Include special-needs and English language learners in the assessment, including relevant accommodations, under the 
conditions stated in their individualized educational plans (IEPs) regarding participation in state assessments.

Ensure all students complete all four components: the student survey and subject tests in reading, mathematics and science.

Understanding the Indicators for the Comprehensive MMGW Framework
The indicators used for the comprehensive MMGW framework are strongly associated with improving academic achievement. 

They come from MMGW ’s 10 Key Practices and fi ve Key Conditions. 

Making Middle Grades Work Key Practices for Improving Student Achievement

School and classroom practices are more likely to impact student achievement if they are aligned to a framework of key practices 
and conditions that facilitate and encourage comprehensive school improvement. The MMGW Key Practices provide direction and 
meaning to comprehensive improvement for increased student achievement.

 Aligned academic core   — Provide rigorous content in all middle grades academic core classes, and align core classes with 
performance standards that clearly state what students must know, understand and be able to do to succeed in college-preparatory 
English, mathematics and science courses in high school. Enroll middle grades students in core curricula that accelerate their 
learning, challenge them and appeal to their interests.

 In mathematics, students develop a deep understanding of and use algebra concepts to reason and solve authentic problems 
and complete Algebra I with acceptable performance or demonstrate profi ciency in pre-algebra and readiness for Algebra I.

 In science, students have opportunities to engage in developing scientifi cally oriented questions and designing investigations 
to gather evidence in response to those questions. Students prioritize, organize and analyze evidence and data; formulate 
conclusions; and justify their proposed conclusions through written reports and oral presentations.

 The language arts curriculum requires that students use language correctly and effectively to fi nd, organize and report on 
information through reading, writing, speaking and listening before exiting eighth grade.

 The social studies curriculum requires that, before students can exit eighth grade, they describe their heritage, their 
government, their world and economic principles through key issues of the past, present and future.

 Fine arts, technology and exploratory courses are designed to enable students to use academic knowledge and skills to explore 
their interest and talents in several broad fi elds.

 Engaging classroom practices — Design classroom practices and instructional strategies to engage students intellectually, 
emotionally, behaviorally and socially in learning rigorous academic content. Young adolescents need varied learning activities 
linked to challenging academic content and opportunities to use newly acquired skills and concepts in hands-on, real-world 
applications so that they can understand and explain their interests, talents and aspirations.

 Literacy across the curriculum — Embed reading and writing standards and strategies for learning into all courses to advance 
academic and reading achievement and to help students become independent learners. Provide reading instruction in all academic 
curricula through grade eight and utilize research-based literacy strategies across content areas.


BENCHMARKS 2010 Making Middle Grades Work

3

 High expectations and a system of extra help and time — Hold students to grade-level standards aligned to readiness standards 
for high school, college and careers. Organize time and resources to ensure students receive the extra help needed to meet high 
standards and expectations. Middle grades students learn in different ways and at different rates, and some will need more 
time and help to meet more grade-level standards. The complete middle grades curriculum should be focused on accelerating 
achievement for all students using several strategies: 

 Provide a structured system of instruction and extra help.

 Give all students opportunities to acquire and practice habits of successful learning — effective study and literacy skills, time 
management and learning with others.

 Provide students with opportunities to meet and exceed course standards and advance with their peers.

 Defi ne what is required for A-level and B-level work.

 Support teachers in forming nurturing relationships with students to improve students’ academic work and achievement.  

 Intervention program for at-risk students — Identify at-risk students in grades six, seven and eight who need accelerated 
instruction in mathematics, language arts and reading to be prepared for college-preparatory high school course work, and 
implement strategies and programs that target their needs.

 Comprehensive system of guidance and advisement that involves parents — Engage teachers, students and parents in a 
comprehensive guidance and advisement system — including academic advisement, career exploration and educational planning 
— that leads to a successful transition to high school. Involve parents in the school improvement process by informing them of 
the school’s mission and assisting them to understand the higher standards of performance now required of middle grades students 
and to support students to make greater effort and work hard. 

 Teachers working together — Provide teams of teachers with time and support to work together — within and across disciplines 
— to integrate mathematics and literacy concepts across the curriculum, analyze teacher assignments and student work, and help 
students succeed in challenging academic and exploratory studies. All teachers need time to work together to complete a variety of 
planning activities:

 Align core academic courses, instructional units, classroom assignments and assessments to high school readiness standards.

 Determine profi ciency levels of course standards.

 Develop and coordinate learning activities.

 Examine assignments, assessments and students work.

 Reach a common understanding of profi cient-level student work. 

 Discuss students’ strengths and challenges.

 Quality professional development to support teachers — Provide teachers with extensive, ongoing professional development 
on research-based instructional practices aligned with the school’s mission and school improvement plan. Today’s teachers must 
acknowledge that student failure is no longer acceptable and  that they need extensive content knowledge coupled with effective, 
research-based teaching strategies to incorporate rigorous, engaging assignments and activities, and formative and summative 
assessments into their instruction.

 Use of technology for learning — Middle grades classrooms in all subject areas should view technology as a tool for learning. 
Schools can support teachers to plan units of instruction that allow students to conduct research, write papers, communicate 
globally, prepare presentations using electronic tools and resources, and explore the use of technology to address an array of 
contemporary problems and projects linked to a range of broad career areas.

 Continuous improvement through strong leadership — Develop strong instructional leaders who take an active role in 
engaging teachers in continuous improvement of school and classroom practices. Middle grades schools need effective principals 
who encourage, support and actively participate with teachers in planning and implementing research-based school improvement 
strategies. Schools must continuously gather and use data on student, school and teacher performance to review and revise school 
and classroom practices as needed.


Making Middle Grades Work BENCHMARKS 2010

4

How to Use This Document

Schools should begin by developing leadership teams as outlined in the SREB site development guide publication 
Developing Effective Leadership Teams — Implementing the High Schools That Work Improvement Design. Refer to this document 
for more information on developing leadership teams. One overall leadership team, the school improvement leadership team, 
coordinates the site action plan and the activities of the individual leadership teams.

The school improvement leadership team should assign the evaluation leadership team ultimate responsibility for the 
completion and use of this document containing indicators for the comprehensive MMGW framework. This document should 
be used to assist in verifying if student achievement has improved and if goals have been met. The evaluation leadership team 
should begin by compiling baseline data for this report. This team then should involve other school improvement teams in 
establishing benchmark goals for each two-year interval based on their area of concentration. The teams should work together 
to update the school improvement plan for accomplishing those goals and then share the results with the whole faculty. 
The evaluation leadership team will continually update this document and initiate review processes in which the other school 
improvement teams evaluate the school’s progress and modify goals as necessary.

While the majority of the following indicators are based on information presented in the Middle Grades Assessment Report, 
additional data will come from school records (school-based data). Some indicators appear more than once. For each occurrence, 
schools should focus their analysis on how that indicator relates to the key practice being studied.

Making Middle Grades Work Key Conditions for Accelerating Student Achievement

MMGW believes that everyone in the educational hierarchy — teachers, school leaders, district leaders, and local and state leaders 
— must work together to align policies, resources, initiatives and accountability efforts to support middle grades schools as they adopt 
and implement a comprehensive school improvement design. A clear, functional mission statement defi nes the purpose of the middle 
grades school: to prepare students for rigorous, college-preparatory courses in high school. A basic set of conditions to guide the 
implementation of the MMGW school improvement framework includes the following: 

 Commitment — State partners, the school board, district leaders and the community are committed to fully implementing the 
comprehensive MMGW improvement framework.

 Planning for continuous improvement — District and school leaders create an organizational structure and process that ensures 
continuous involvement with the faculty on what to teach; how to teach it; what students are expected to learn; how to assess what 
they have learned; and how district and school leaders support each other, the students, students’ parents and the community. 

 Curriculum — District leaders support and encourage a curriculum review that aligns all curricula to state, national and 
international standards. As a result, performance standards defi ne the quantity and quality of work expected at each grade level 
throughout the system.

 Support for professional development — District and school leaders provide leadership and fi nancial support for professional 
development directly connected to academic standards and student achievement. Professional development includes support for 
teachers as they develop the capacity to implement teaching practices.

 Teacher preparation —The local school board helps teachers without a major in their subject area upgrade their content 
knowledge through planned and approved learning experiences. The school board strives to hire new teachers with subject-area 
majors that match their teaching assignments.


BENCHMARKS 2010 Making Middle Grades Work

5

Setting Interim Benchmarks in an Effort to Meet a Six-Year Goal
To achieve a six-year goal, schools should establish interim benchmarks on key indicators regarding changes to be made in school 

and classroom practices. The important point is not only to set goals, but also to determine actions school leaders and teachers must 
take to meet those target goals. To determine interim benchmarks:

 Subtract your school’s baseline percentage from the six-year goal.

 Divide that total by three to get the change needed during each two-year interval.

 Determine the goal for your next assessment year by adding one-third of the difference between the baseline and the target 
six-year goal.

 Repeat the process for the remaining intermediate years. 1

The following example uses 2010 as the baseline year with 2016 as the six-year goal.

High Expectations
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

Students reported that their teachers often set 
high standards for them and were willing to help 
them meet them.

MGA IV 55% 65% 75% 85%

Example

 Difference between Baseline (2010) and Six-Year Goal (2016): 85% - 55% = 30%

 Change needed every two years: 30% ÷ 3 = 10%

 Benchmark for 2012: (Baseline % + Growth %) 55% + 10% = 65%

 Benchmark for 2014: (Baseline % + Growth %) 65% + 10% = 75%

 Benchmark for 2016: (Baseline % + Growth %) 75% + 10% = 85%

1 For a few indicators, the goal is to decrease the percentage of students or teachers experiencing the indicator. For such indicators, schools should set 
progressively decreasing targets to meet the goal.


Making Middle Grades Work BENCHMARKS 2010

6

Indicators for the Comprehensive MMGW Framework

Meeting MMGW Performance Goals

 Raise the reading, mathematics and science achievement of more students to meet readiness standards for high school.

Indicators — Meeting MMGW Performance Goals
Data 

Source2 Baseline
+2

Years
+4

Years
Six-Year 

Goal

1. The percentage of students meeting the reading 
performance goal of 160

MGA I 85%

2. The percentage of students meeting the mathematics 
performance goal of 160

MGA I 85%

3. The percentage of students meeting the science 
performance goal of 161

MGA I 85%

2 MGA refers to the student survey section of the Middle Grades Assessment report. MGA TS refers to the teacher survey section of the Middle Grades 
Assessment report. The Roman numeral following these two sources refers to the report section that contains data for the listed indicator. Indices refer 
to the “Selected Clusters of Curriculum and Instructional Practices Associated with Student Achievement,” beginning on page 2 of the Middle Grades 
Assessment report. SBD refers to school-based data (data collected by the school).

Performance Gap Analysis

 Compare the percentage of various groups of students meeting the performance goal with the goal of 85 percent to identify 
performance gaps.

 Set goals to reduce performance gaps by at least 10 percentage points each year until all groups of students meet the 
MMGW performance goal.

 Performance goals: Reading = 160, Mathematics = 160, Science = 161

Indicators — Reaching MMGW Profi ciency Levels
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

4. The percentage of students performing at or above the 
Basic level in reading

MGA I 100%

5. The percentage of students performing at or above the 
Basic level in mathematics

MGA I 100%

6. The percentage of students performing at or above the 
Basic level in science

MGA I 100%

7. The percentage of students performing at or above the 
Profi cient level in reading

MGA I 70%

8. The percentage of students performing at or above the 
Profi cient level in mathematics

MGA I 70%

9. The percentage of students performing at or above the 
Profi cient level in science

MGA I 70%


BENCHMARKS 2010 Making Middle Grades Work

7

Indicators — Reading Performance Gap Analysis I
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

Total Group MGA II 85%

Male Students MGA II 85%

Female Students MGA II 85%

American Indian/Alaska Native Students MGA II 85%

Asian Students MGA II 85%

Black/African-American Students MGA II 85%

Latino/Hispanic Students MGA II 85%

Native Hawaiian/Pacifi c Islander Students MGA II 85%

White Students MGA II 85%

Multiracial Students MGA II 85%

Reading

Indicators — Reading Performance Gap Analysis II Observed Gap Goal for +2 Years

Difference between male students and the goal (85%)

Difference between female students and the goal (85%)

Difference between minority students and the goal (85%)

Difference between majority students and the goal (85%)

Difference between highest-performing group and the 
goal (85%)

Difference between lowest-performing group and the 
goal (85%)

Reading


Making Middle Grades Work BENCHMARKS 2010

8

Indicators — Mathematics Performance Gap Analysis I
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

Total Group MGA II 85%

Male Students MGA II 85%

Female Students MGA II 85%

American Indian/Alaska Native Students MGA II 85%

Asian Students MGA II 85%

Black/African-American Students MGA II 85%

Latino/Hispanic Students MGA II 85%

Native Hawaiian/Pacifi c Islander Students MGA II 85%

White Students MGA II 85%

Multiracial Students MGA II 85%

Mathematics

Indicators — Mathematics Performance Gap Analysis II Observed Gap Goal for +2 Years

Difference between male students and the goal (85%)

Difference between female students and the goal (85%)

Difference between minority students and the goal (85%)

Difference between majority students and the goal (85%)

Difference between highest-performing group and the 
goal (85%)

Difference between lowest-performing group and the 
goal (85%)

Mathematics


BENCHMARKS 2010 Making Middle Grades Work

9

Indicators — Science Performance Gap Analysis I
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

Total Group MGA II 85%

Male Students MGA II 85%

Female Students MGA II 85%

American Indian/Alaska Native Students MGA II 85%

Asian Students MGA II 85%

Black/African-American Students MGA II 85%

Latino/Hispanic Students MGA II 85%

Native Hawaiian/Pacifi c Islander Students MGA II 85%

White Students MGA II 85%

Multiracial Students MGA II 85%

Science

Indicators — Science Performance Gap Analysis II Observed Gap Goal for +2 Years

Difference between male students and the goal (85%)

Difference between female students and the 
goal (85%)

Difference between minority students and the 
goal (85%)

Difference between majority students and the 
goal (85%)

Difference between highest-performing group and the 
goal (85%)

Difference between lowest-performing group and the 
goal (85%)

Science


Making Middle Grades Work BENCHMARKS 2010

10

Getting the Mission Right in the Middle Grades

 The school sends a consistent message about the school’s mission, values and beliefs to students, families and the community 
regarding what is expected of students, teachers and administrators.

Indicators — Clear Mission and Vision for Success
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

10. Teachers reported that preparing almost all students 
with the academic knowledge and skills needed 
in college- preparatory English/language arts, 
mathematics and science courses in high school is a 
very important goal.

MGA TS I 70%

11. Teachers reported that they strongly agree that 
making sure all students leave the eighth grade with 
the knowledge and skills to be successful without 
remediation in a college-preparatory curriculum in the 
ninth grade is the primary mission for their school.

MGA TS I 70%

12. Teachers reported that they strongly agree the goals 
and priorities for their school are clear.

MGA TS I 85%

13. Teachers reported that they inform parents and students 
about the student’s readiness to do challenging high 
school studies at least once a semester.

MGA TS I 85%

14. Teachers reported that they strongly agree that the 
surrounding community actively supports the school’s 
instructional goals.

MGA TS V 85%

15. Teachers reported that they strongly agree that 
teachers in their school maintain a demanding yet 
supportive environment that pushes students to do 
their best.

MGA TS II 85%


BENCHMARKS 2010 Making Middle Grades Work

11

Emphasis on an Aligned Academic Core

 All students in the middle grades have content that accelerates their learning, challenges them and appeals to their interests.

 Course standards are aligned to state, national and high school readiness standards.

Indicators — Rigorous English/Language Arts Curriculum
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

16. The percentage of student responses on four indicators 
that suggest the school has an intensive emphasis on 
a rigorous English/language arts curriculum (three to 
four indicators)

Indices 85%

17. Students reported that they wrote a major research 
paper (with footnotes and works cited/bibliography) on a 
subject they chose once a year or once a semester.

MGA II 85%

18. Students reported that they completed short writing 
assignments of one to three pages and received a grade 
in English classes at least monthly.

MGA II 85%

19. Students reported that they read 11 or more books this 
year both in and out of school.

MGA II 85%

20. Students reported that they discussed or debated topics 
with other students about what they had read in English/
language arts classes at least monthly.*

MGA II 85%

* This item is not included in the Selected Indices of Curriculum and Instructional Practices Associated with Student Achievement as 
reported in the Middle Grades Assessment Report but has been included here, as it adds value to documenting school improvement efforts. 
This symbol will be used throughout this document to indicate such items.

Indicators — Rigorous Mathematics Curriculum
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

21. The percentage of students who reported taking Algebra 
I or higher during the eighth grade. This indicator 
suggests the school has an intensive emphasis on a 
rigorous mathematics curriculum.

Indices 75%


Making Middle Grades Work BENCHMARKS 2010

12

Indicators — Rigorous Science Curriculum
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

22. The percentage of student responses on 10 indicators 
that suggest the school has an intensive emphasis on a 
rigorous science curriculum (eight to 10 indicators)

Indices 85%

23. Students reported that they completed hands-on 
activities or projects with living things in science.

MGA II 85%

24. Students reported that they completed hands-on 
activities or projects with chemistry in science.

MGA II 85%

25. Students reported that they completed hands-on 
activities or projects with simple machines in science.

MGA II 85%

26. Students reported that they completed hands-on 
activities or projects with the environment in science.

MGA II 85%

27. Students reported that they used mathematics skills to 
solve problems in science at least monthly.

MGA II 85%

28. Students reported that for laboratory investigations in 
science, they chose a topic for investigation once a 
semester or once a year.

MGA II 85%

29. Students reported that for laboratory investigations in 
science, they designed an experiment about that topic 
once a semester or once a year.

MGA II 85%

30. Students reported that for laboratory investigations in 
science, they prepared a written report of the lab results 
once a semester or once a year.

MGA II 85%

31. Students reported that for laboratory investigations in 
science, they talked to the class about the lab results 
once a semester or once a year.

MGA II 85%

32. Students reported that they took integrated science this 
year.

MGA II 85%


BENCHMARKS 2010 Making Middle Grades Work

13

Indicators — Curriculum Content Aligned to State and 
National Standards

Data 
Source Baseline

+2
Years

+4
Years

Six-Year 
Goal

33. Students reported that their courses never or rarely 
repeated things they had already learned.

MGA VII 85%

34. Teachers reported that their school or district has set 
specifi c content standards for each grade (6-12) and 
course level for all the courses they teach.

MGA TS III 85%

35. Teachers reported that their school or district has set 
specifi c performance standards for each grade (6-12) 
and course level for all the courses they teach.

MGA TS III 85%

36. Teachers reported that their school or district has set 
specifi c guidelines for what constitutes A-, B- and 
C-level work.

MGA TS III 85%

37. Teachers reported that they required students to take a 
test that is predominantly essay at least monthly.

MGA TS III 85%

38. Teachers reported that they required students to 
paraphrase grade-level material using strategies such 
as re-writing statements or changing direct to indirect 
quotations at least weekly.

MGA TS IV 85%

39. Teachers reported that they required students to 
summarize grade-level materials using strategies such 
as note card summaries or summarization pyramids at 
least weekly.

MGA TS IV 85%

40. Teachers reported that they required students to 
categorize grade-level materials using strategies such as 
graphic organizers or outlines at least weekly.

MGA TS IV 85%


Making Middle Grades Work BENCHMARKS 2010

14

Emphasis on Setting and Helping Students Meet High Expectations

 All students participate in challenging classes.

 The school expects high-quality work from all students, requiring them to redo work and retake tests that do not meet 
specifi ed, high school readiness standards.

 The school uses a systematic approach to identify struggling students and provides extra help and assistance in multiple ways.

Indicators — High Expectations
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

41. The percentage of student responses on eight indicators 
that suggest the school has an intensive emphasis on 
high expectations (six to eight indicators)

Indices 85%

42. Students reported that most of their teachers often 
encouraged them to do well in school.

MGA IV 85%

43. Students reported that their teachers often set high 
standards for them and were willing to help them meet 
them.

MGA IV 85%

44. Students reported that their teachers often clearly 
indicated the amount and quality of work that were 
necessary to earn a grade of A or B at the beginning of 
a project or unit.

MGA IV 85%

45. Students reported that they often revised their essays or 
other written work several times to improve their quality.

MGA IV 85%

46. Students reported that they often worked hard to meet 
high standards on assignments.

MGA IV 85%

47. Students reported that they usually spent one or more 
hours on homework each day.

MGA IV 85%

48. Students reported that school and classroom rules often 
were defi ned and clear.

MGA VII 85%

49. Students reported that they never or rarely failed to 
complete or turn in their assignments.

MGA III 85%

50. Students reported that they believe it is very important 
to study hard to get good grades.*

MGA VII 85%

51. Students reported that in their classes, they often were 
required to redo work that did not meet standards.*

MGA IV 85%

52. Teachers reported that as a result of their staff 
development experiences, they now have their students 
redo work until it meets grade-level standards, a great 
deal.*

MGA TS VII 85%


BENCHMARKS 2010 Making Middle Grades Work

15

Indicators — Extra Help
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

53. The percentage of student responses on fi ve indicators 
that suggest the school has an intensive emphasis on 
extra help (fi ve indicators)

Indices 85%

54. Students reported that their teachers often cared about 
them enough that they would not let them get by without 
doing the work.

MGA IV 85%

55. Students reported that they often were able to get extra 
help from their teachers when they needed it without 
much diffi culty.

MGA V 85%

56. Students reported that their teachers and other adults 
at school were available before, during or after school to 
help them with their studies a few times a week.

MGA V 85%

57. Students reported that the extra help they received at 
school sometimes or often helped them to understand 
their schoolwork better.

MGA V 85%

58. Students reported that they sometimes or often tried 
harder on schoolwork after receiving extra help.

MGA V 85%

Emphasis on Classroom Practices That Engage All Students

 Teachers employ varied instructional strategies that engage students intellectually, emotionally, socially and behaviorally.

 Students experience frequent opportunities to apply skills and concepts to solve real-world problems.

 Technology is used to deepen students’ understanding and engage them in active learning.

Indicators — Engaging Instructional Strategies
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

59. Students reported that their courses often were exciting 
and challenging.

MGA III 85%

60. Students reported that this school year, they often 
found their classes interesting.

MGA III 85%

61. Students reported that they believe it is very important 
to participate actively in class.

MGA VII 85%

62. Students reported that they believe it is very important 
to graduate from high school.

MGA VII 100%

63. Teachers reported that they required students to work 
on open-ended problems for which there was no 
immediately obvious method of solution at least weekly.

MGA TS IV 70%


Making Middle Grades Work BENCHMARKS 2010

16

Indicators — Engaging Instructional Strategies 
(continued)

Data 
Source Baseline

+2
Years

+4
Years

Six-Year 
Goal

64. Teachers reported that they required students to work in 
cooperative groups to deepen understanding of content 
at least weekly.

MGA TS V 60%

65. Teachers reported that they required students to work 
on an extended, major project that lasted a week or 
more at least once or twice a semester.

MGA TS III 60%

66. Teachers reported that they required students to 
participate in a class discussion about content studied 
at least weekly.

MGA TS IV 85%

67. Teachers reported that they strongly agree that 
students should make choices about learning activities 
(e.g., select topics for research, select books to read).

MGA TS IV 85%

68. Teachers reported that they included the following forms 
of assessment in students’ course grades:
 Teacher-made, open-ended tests
 Projects or practical/laboratory exercises
 Portfolio of student’s work
 End-of-course exam in their content area that is 

used schoolwide

MGA TS IV
100%
100%
100%
100%

69. Teachers reported that they strongly agree that in their 
school they are encouraged to experiment with their 
instructional strategies.

MGA TS VII 85%

Indicators — Engaging Technology Experiences
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

70. Students reported that they used a graphing calculator 
to complete mathematics assignments at least weekly.

MGA II 85%

71. Students reported that they used computers or 
technology to do science activities at least monthly.

MGA II 85%

72. Teachers reported that they required students to 
complete computer-assisted research/assignments at 
least monthly.

MGA TS IV 60%

73. Teachers reported that they required students to use 
word processing to complete assignments at least 
weekly.

MGA TS V 85%


BENCHMARKS 2010 Making Middle Grades Work

17

Indicators — Engaging Science Experiences
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

74. The percentage of student responses on 12 indicators 
that suggest the school has an intensive emphasis on 
providing engaging science experiences (eight to 12 
indicators)

Indices 85%

75. Students reported that they did science projects in 
school that took a week or more.

MGA II 85%

76. Students reported that they completed written 
laboratory reports on scientifi c investigations once a 
semester or monthly.

MGA II 85%

77. Students reported that they worked with other students 
in their class on a challenging science assignment once 
a semester or monthly.

MGA II 85%

78. Students reported that they used equipment to do 
activities in a science laboratory with tables and sinks 
once a semester or monthly.

MGA II 85%

79. Students reported that they often used word-processing 
software to complete an assignment or project.

MGA III 85%

80. Students reported that they completed short writing 
assignments of one to three pages and received a grade 
in science classes once a semester.

MGA II 85%

81. Students reported that when doing science experiments 
or investigations in school, they used a laptop computer, 
a lab book or notebook to keep records, logs and 
comments.

MGA II 85%

82. Students reported that they wrote long answers to 
questions on tests in science monthly.

MGA II 85%

83. Students reported that their teachers often knew their 
subject and could make it interesting and useful.

MGA III 85%

84. Students reported that their teachers sometimes or 
often encouraged students to help each other and learn 
from each other.

MGA III 85%

85. Students reported that they often had to develop and 
analyze tables, charts and/or graphs in their schoolwork.

MGA III 85%

86. Students reported that they often had to use 
the Internet to fi nd information for completing 
assignments.

MGA III 85%


Making Middle Grades Work BENCHMARKS 2010

18

Indicators — Engaging Science Experiences (continued)
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

87. Students reported that they read an assigned book 
(besides the textbook) or article dealing with science at 
least monthly.*

MGA II 85%

88. Students reported that they completed a lab assignment 
in which they used science to address a problem found 
outside of school at least once a semester.*

MGA II 85%

89. Students reported that they participated in a classroom 
discussion relating science to everyday life at least 
monthly.*

MGA II 85%

Indicators — Engaging Numeracy Practices Across the 
Curriculum

Data 
Source Baseline

+2
Years

+4
Years

Six-Year 
Goal

90. The percentage of student responses on 14 indicators 
that suggest the school has an intensive emphasis on 
numeracy across the curriculum (11 to 14 indicators)

Indices 85%

91. Students reported that they often developed and 
analyzed tables, charts and/or graphs in their 
schoolwork.

MGA III 85%

92. Students reported that they used a scientifi c calculator 
to complete mathematics assignments at least weekly.

MGA II 85%

93. Students reported that they solved mathematics 
problems other than from textbooks at least weekly.

MGA II 85%

94. Students reported that they worked with other students 
in their class on a challenging mathematics assignment 
at least monthly.

MGA II 85%

95. Students reported that they worked in groups to 
brainstorm how to solve a mathematics problem at 
least monthly.

MGA II 85%

96. Students reported that they explained to the class how 
they solved a mathematics problem at least monthly.

MGA II 85%

97. Students reported that they wrote a few sentences 
about how they solved a mathematics problem at 
least monthly.

MGA II 85%

98. Students reported that they explained different ways for 
solving mathematics problems at least monthly.

MGA II 85%

99. Students reported that they used their math skills to 
solve problems in other classes at least monthly.

MGA II 85%


BENCHMARKS 2010 Making Middle Grades Work

19

Indicators — Engaging Numeracy Practices Across the 
Curriculum (continued)

Data 
Source Baseline

+2
Years

+4
Years

Six-Year 
Goal

100. Students reported that their mathematics teachers 
showed them how math can be used to solve problems 
in real life.

MGA II 85%

101. Students reported that their teachers often knew their 
subject and could make it interesting and useful.

MGA III 85%

102. Students reported that their teachers sometimes or 
often encouraged students to help each other and learn 
from each other.

MGA III 85%

103. Students reported that they often used the Internet to 
fi nd information for completing assignments.

MGA III 85%

104. Students reported that they often used word-processing 
software to complete an assignment or project.

MGA III 85%

Emphasis on Literacy Across the Curriculum

 Students experience frequent opportunities to apply reading, writing and presentation skills in the context of the fi eld.

Indicators — Literacy Across the Curriculum
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

105. The percentage of student responses on eight indicators 
that suggest the school has an intensive emphasis on 
literacy across the curriculum (fi ve to eight indicators)

Indices 85%

106. Students reported that they stood before the class and 
made an oral presentation on a project or assignment to 
meet specifi c quality requirements in English/language 
arts classes once a semester or monthly.

MGA II 85%

107. Students reported that they spent one hour or more 
reading outside of school in a typical day.

MGA II 85%

108. Students reported that they read 11 or more books this 
year both in and out of school.

MGA II 85%

109. Students reported that they used word-processing 
or presentation software to complete assignments in 
English/language arts classes at least monthly.

MGA II 85%

110. Students reported that they often have had to develop 
and analyze tables, charts and/or graphs in their 
schoolwork.

MGA III 85%


Making Middle Grades Work BENCHMARKS 2010

20

Indicators — Literacy Across the Curriculum (continued)
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

111. Students reported that they often have used the Internet 
to fi nd information for completing assignments.

MGA III 85%

112. Students reported that they were given samples of 
high-quality work to use as models for their own work at 
least monthly.

MGA II 85%

113. Students reported that they used a computer at school 
for schoolwork monthly or weekly.

MGA III 85%

114. Students reported that they completed short writing 
assignments of one to three pages and received a grade 
in English/language arts classes at least monthly.*

MGA II 85%

115. Students reported that they completed short writing 
assignments of one to three pages and received a grade 
in social studies classes at least monthly.*

MGA IV 85%

116. Students reported that they read an assigned book 
outside class and demonstrated that they understood 
the main ideas at least monthly.*

MGA II 85%


BENCHMARKS 2010 Making Middle Grades Work

21

Emphasis on Interventions for At-Risk Students

 An intervention plan targets to incoming students who are below grade level to provide them with additional support and 
time, accelerate achievement in reading and mathematics, and ensure they can stay on track with their peers.

 An intervention plan targets eighth-grade students who will have diffi culty succeeding in rigorous, college-preparatory high 
school courses and provides them with an accelerated curriculum that moves student learning through the equivalent of two 
grade levels in one year. The plan uses research-based instructional practices that ensure students are engaged in meaningful, 
real-world applications of key course concepts in lieu of a worksheet approach to teaching and learning.

Indicators — Interventions for At-Risk Students
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

117. Students reported that they missed no days of school 
last month.

MGA I 85%

118. Students reported that they never or rarely found 
schoolwork too hard to understand.

MGA III 85%

119. Students reported that they never or rarely failed to 
complete or turn in their assignments.

MGA III 85%

120. Students reported that their teachers often cared about 
them enough that they would not let them get by without 
doing the work.

MGA IV 85%

121. Students reported that they sometimes or often tried 
harder on schoolwork after receiving extra help.

MGA V 85%

122. Students reported that they received the extra help they 
needed in reading from a reading specialist or other 
adults at their school at least once a week.

MGA V 85%

123. Students reported that they often practiced reading in a 
separate reading class.

MGA V 85%

124. Students reported that they received the extra help they 
needed in mathematics from teachers or other adults at 
their school at least once a week.

MGA V 85%

125. Students reported that teachers and other adults at 
school were available before, during or after school to 
help them with their studies a few times a week.

MGA V 85%

126. Students reported that they often received better grades 
after receiving extra help.

MGA V 85%

127. Students reported that school and classroom rules were 
often enforced fairly.

MGA VII 85%

128. Teachers agree that in the classes they teach, students’ 
success or failure in school is due largely to factors 
beyond them.

MGA TS II
Less than 

10%


Making Middle Grades Work BENCHMARKS 2010

22

Indicators — Interventions for At-Risk Students 
(continued)

Data 
Source Baseline

+2
Years

+4
Years

Six-Year 
Goal

129. Teachers think that 20 percent or more of their 
students need extra help with the subject(s) they teach.

MGA TS II
Less than 

10%

130. Teachers reported that they require students to receive 
extra help if they are not performing at a C level or 
above at least weekly.

MGA TS II 85%

131. Teachers reported that their school provides extra help 
and extra time for every seventh-grader performing 
below grade level, outside of the regular school day.

MGA TS VI 85%

132. Teachers reported that their school provides extra help 
and extra time for every eighth-grader performing below 
grade level, outside of the regular school day.

MGA TS VI 85%

133. Teachers reported that that their school assigns a caring 
adult to mentor each student in grades six through eight.

MGA TS VI 85%

134. Teachers report that their school provides a summer 
bridge program in reading and mathematics to prepare 
selected eighth-graders for high school

MGA TS VI 85%

135. Teachers reported that their school provides an 
introduction course on college and career opportunities.

MGA TS VI 85%

136. The school uses research-based indicators 
(absenteeism, behavioral issues, course failures) to 
identify sixth- and seventh-grade students at risk of not 
graduating from high school.

SBD Yes

137. The school develops a personalized plan for each at-risk 
student that provides an accelerated curriculum (two 
years of real-world content into one year of study) and 
targeted assistance.

SBD Yes


BENCHMARKS 2010 Making Middle Grades Work

23

Emphasis on a Comprehensive System of Guidance and Advisement

 Caring teachers work with students and their parents to identify social, emotional, behavioral and intellectual problems and 
work with them to fi nd effective solutions.

 The school provides career exploration, academic advisement and educational planning for all students through a structured 
approach that connects adult advisers and students.

 School-student-family connections occur through regularly scheduled conferences and frequent communication.

 The school helps students and parents understand high school graduation requirements and the knowledge and skills needed 
for success in postsecondary education or employment.

 Parents play a signifi cant role in assisting students to develop their six-year academic plan for high school and two years of 
postsecondary education and careers.

Indicators — Guidance and Advisement
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

138. The percentage of student responses on six indicators 
that suggest the school has an intensive emphasis on 
providing guidance (four to six indicators)

Indices 85%

139. Students reported that they were encouraged by a 
counselor or teacher to take Algebra in 7th or 8th grade.

MGA II 85%

140. Students reported that they had a written plan for the 
courses they will take in high school.

MGA VI 85%

141. Students reported that their parents and someone at 
school helped them write their plan for courses they will 
take in high school.

MGA VI 85%

142. Students reported that they expect to take notes from a 
lecture in ninth-grade English at least weekly.

MGA VI 85%

143. Students reported that they expect to use mathematics 
to solve real-world problems in ninth-grade mathematics 
at least weekly.

MGA VI 85%

144. Students reported that they have talked with teachers 
or other adults at school about what they need to know 
and be able to do in ninth grade.

MGA VI 85%

145. Students reported that their parents or guardians and 
they met with a counselor, teacher or other school 
representative to plan their high school program of 
study.*

MGA VI 85%

146. Students reported that they took part in a parent-
teacher-student conference about their schoolwork at 
least once a year.*

MGA VI 85%

147. Students reported that they expect to defend the results 
of a scientifi c investigation orally or in writing in ninth-
grade science at least once a semester.*

MGA VI 85%


Making Middle Grades Work BENCHMARKS 2010

24

Indicators — Guidance and Advisement (continued)
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

148. Teachers reported that helping students complete an 
educational and career plan for high school and beyond 
is the most important goal for all students.*

MGA TS I 85%

149. Teachers reported being part of a structured guidance/
advisory program in their school. *

MGA TS V 85%

150. Teachers reported they assist students and their parents 
in developing a plan of study for the middle grades and 
high school. *

MGA TS V 85%

151. Teachers reported they have a core group of students 
whom they advise. *

MGA TS V 85%

152. Teachers reported they work with parents and students 
to explore education and career options at least once a 
semester. *

MGA TS V 85%

Indicators — Transitions
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

153. Teachers reported that they met with teachers from 
feeder elementary schools to discuss expectations, 
content knowledge and performance standards for 
students entering their middle grades school at least 
annually.

MGA TS VI 85%

154. Teachers reported that they met with teachers from high 
schools to which their school send students to discuss 
expectations, content knowledge and performance 
standards for students leaving their middle grades 
school at least annually.

MGA TS VI 85%

155. Eighth-grade teachers reported that they think more 
than 60 percent of students will enter ninth grade ready 
to do well in college-preparatory academic courses.

MGA TS VI 85%

156. Teachers reported that they were very familiar with the 
content and specifi c goals of the courses taught in the 
high school(s) that students from their school attend.

MGA TS VI 85%

157. Teachers reported that their school requires a parent- 
student-school conference to plan a high school 
program of study for every student leaving eighth grade.

MGA TS VI 85%

158. Teachers reported that their school uses a summer 
bridge program in reading and mathematics to prepare 
selected eighth-graders for high school.

MGA TS VI 85%


BENCHMARKS 2010 Making Middle Grades Work

25

Indicators — Transitions (continued)
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

159. Curricula are aligned to specifi c performance standards 
indication readiness for college-preparatory work in all 
content areas.

SBD Yes

160. The percentage of students who fail one or more 
courses in the ninth grade decreases by 10 percent 
each year.

SBD Yes

161. The percentage of students who need remediation in the 
ninth grade decreases by 10 percent each year through 
earlier intervention efforts.

SBD Yes

162. Schools share information on student performance 
and graduation requirements with each other and with 
families by using communication technology.

SBD Yes

Indicators — Support from Parents
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

163. Students reported that they think they will complete at 
least some education after high school (career/technical, 
trade or business school program; two-year degree; 
four- or fi ve-year degree; graduate degree).

MGA I 95%

164. Students reported that they missed no days of school 
last month.

MGA I 85%

165. Students reported that they usually spent one or more 
hours on homework each day.

MGA IV 85%

166. Students reported that their parents and someone at 
school helped them write their plan for the courses they 
will take in high school.

MGA VI 85%

167. Students reported that their parents or guardians and 
they met with a counselor, teacher or other school 
representative to plan their high school program of study.

MGA VI 85%

168. Students reported that they talked with the their parents/
step-parents/other adults with whom they live about 
what classes they will take in high school.

MGA VI 85%

169. Students reported that they took part in a parent-
teacher-student conference about their schoolwork at 
least once a year.

MGA VI 85%


Making Middle Grades Work BENCHMARKS 2010

26

Indicators — Support from Parents (continued)
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

170. Students reported that on an average school day they 
spent two or fewer hours watching television and 
videos or playing computer or video games before or 
after school.

MGA VII 85%

171. Teachers reported that they assist students and their 
parents in developing a plan of study for the middle 
grades and high school.

MGA TS V 85%

172. Teachers reported that they work with parents and 
students on ways to address gaps in academic 
achievement at least once a semester.

MGA TS V 85%

173. Teachers reported that they work with parents and 
students to explore educational and career options at 
least once a semester.

MGA TS V 85%

174. Teachers reported that they strongly agree that the 
surrounding community actively supports the school’s 
instructional goals.

MGA TS V 85%

Teachers Working Together

 Teachers are part of a focus team approach to improving student achievement, recognize master teacher practices and work 
collaboratively to design and review assignments, assessments and student work.

Indicators — Teachers Working Together
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

175. Teachers reported that they met as a member of a 
team of academic and fi ne/related arts teachers to 
plan joint instructional activities and to take collective 
responsibility for student learning at least monthly.

MGA TS VII 85%

176. Teachers reported participating in staff development 
activities during the past three years on working with 
other teachers who are successful in having students 
master high-level content. 

MGA TS VIII 85%

177. Teachers strongly agree that they teachers and 
school administrators work as a team to improve the 
achievement of students in this school.

MGA TS X 85%


BENCHMARKS 2010 Making Middle Grades Work

27

Focusing on Continuous Improvement and Strong Leadership

 Effective administrators encourage teachers and actively participate with them in planning and delivering improvements in 
school and classroom practices.

 Schools use data on student performance continuously to improve practices.

 Teachers utilize classroom data regularly to determine the needs of their students and, in this way, act as the leaders of their 
school in affecting the outcomes of student learning.

Indicators — Teachers’ Perceptions of Continuous School 
Improvement

Data 
Source Baseline

+2
Years

+4
Years

Six-Year 
Goal

178. The percentage of teacher responses on fi ve indicators 
that suggest the school has an intensive emphasis on 
continuous school improvement (four to fi ve indicators)

MGA TS X 85%

179. Teachers reported that they strongly agree that 
teachers in their school are always learning and seeking 
new ideas on how to improve students’ achievement.

MGA TS X 85%

180. Teachers reported that they strongly agree that the 
staff use data to continuously evaluate the school’s 
academic and technical program and activities.

MGA TS X 85%

181. Teachers reported that they strongly agree that the 
teachers and school administrators work as a team to 
improve the achievement of students in their school.

MGA TS X 85%

182. Teachers reported that they strongly agree that goals 
and priorities for their school are clear.

MGA TS X 85%

183. Teachers reported that they strongly agree that 
teachers in their school maintain a demanding yet 
supportive environment that pushes students to do their 
best.

MGA TS X 85%


Making Middle Grades Work BENCHMARKS 2010

28

Indicators — Strong Leadership
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

184. Teachers reported that they strongly agree that the 
principal consults with staff members before making 
decisions that affect them.

MGA TS VIII 85%

185. The school’s structure for improvement involves a 
number of committees with representatives from the 
school and the community.

SBD Yes

186. School improvement teams are aligned with and 
address all elements of MMGW’s comprehensive 
improvement framework.

SBD Yes

187. Improvement actions are based on evidence supplied by 
multiple data sources.

SBD Yes

188. An action plan is reviewed annually by all partners in 
improvement and includes interim assessments of 
progress.

SBD Yes

189. The school uses multiple strategies to share student 
achievement data with the community at large.

SBD Yes

Supporting Teachers with Quality Professional Development

 There is a clear link between student achievement and teachers who have time to work together to plan effective curriculum 
and instruction.

 Professional development helps teachers improve their content and teaching knowledge and is aligned with students’ needs 
and the school’s improvement plan.

Indicators — Professional Development
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

190. Teachers reported that they participated in the following 
types of staff development during the last three years:
 Workshops with regular follow-ups
 Reading professional literature and viewing 

professional videotapes with a study group
 Being observed and receiving feedback from other 

educators
 Working with other teachers who are successful in 

having students master high-level content

MGA TS VIII

75%
75%

75%

75%

191. Teachers reported that staff development programs are 
sustained over time, with ample follow-up activities that 
include an observation of their teaching that gives them 
ideas for refi ning instruction to get higher achievement 
from their students, to some extent or a great deal.

MGA TS VIII 75%


BENCHMARKS 2010 Making Middle Grades Work

29

Indicators — Professional Development (continued)
Data 

Source Baseline
+2

Years
+4

Years
Six-Year 

Goal

192. Teachers reported that they are expected to refl ect on 
what they can learn in staff development programs 
and apply it in the classroom to some extent or a 
great deal.

MGA TS VIII 85%

193. All teachers use common planning time to examine 
student work and improve instruction.

SBD 100%

194. All staff has access to technology training and 
equipment.

SBD 100%

195. Teachers hold content majors or minors in their subjects. SBD 100%

Teachers reported receiving more than 40 hours of staff development during the past three years on:

196. Additional study to gain greater depth in content areas MGA TS VIII 75%

197. Teaching content through real-world applications MGA TS VIII 75%

198. Using reading and writing for learning in the content 
area and across the curriculum

MGA TS VIII 75%

199. Raising expectations for student achievement MGA TS VIII 75%

200. Working with a group of students as a mentor or adviser 
through the eighth grade

MGA TS VIII 75%

201. Getting at-risk students to master complex content MGA TS VIII 75%

202. Using project-based learning to deepen understanding 
of content

MGA TS VIII 75%

203. Using performance assessment (e.g., presentations, 
writing and projects)

MGA TS VIII 75%

204. Having students design and conduct research 
investigations

MGA TS VIII 75%

In addition to the Making Middle Grades Work Benchmarks, schools should collect, analyze and develop goals and establish 
benchmarks for school- and state-specifi c data. Schools can create their own charts to monitor progress. Schools should monitor:

 State assessment scores

 Ninth-grade failure rates and course failure rates

 Attendance rates

 Retention rates

 Disciplinary actions

 Career/technical offerings and participation

 Course and extracurricular offerings

Setting Additional Benchmarks


(06V14-R10)


