
Richard Woods, Georgia's School Superintendent

"Educating Georgia's Future"

2017 CCRPI Summary of Changes

The 2017 CCRPI includes 18 Indicators and 9 Exceeding the Bar Indicators for high schools; 10 Indicators and 6 Exceeding the Bar Indicators for middle schools; and 12 Indicators and 6 Exceeding the Bar Indicators for elementary schools.

High School

- 2016 Exceeding the Bar Indicator 6 – Work-based learning program or career-related capstone project – has moved to the face of CCRPI to become Indicator 13
- 2017 Indicator 11 was adjusted to align with the redesigned SAT. The required score, aligned with the College Board's College and Career Readiness Benchmarks, has changed to 480 on Evidence-Based Reading and Writing and 530 on Math.
- 2017 Indicator 10 – Added "passing an end of pathway assessment." This is a clarification and not a calculation change.
- 2017 Indicator 11 – Removed "or scoring program ready on the COMPASS." COMPASS and other assessments may be used by TCSG/USG to determine remediation and is captured in the remediation component of the calculation. This is a clarification and not a calculation change.
- 2017 Indicator 12 – Condensed ACCEL, Dual HOPE Grant, Early College, and Gateway to College into Move On When Ready. This is a clarification and not a calculation change.
- 2017 Exceeding the Bar Indicator 4 – Added STEAM certification
- Progress will be based on growth (SGPs) in ELA and mathematics
 - This is due to the elimination of Georgia Milestones science and social studies assessments in select grades.
- Achievement Gap will be based on ELA and mathematics
 - Due to the elimination of Georgia Milestones science and social studies assessments in select grades, SGPs are no longer available in these content areas.

Middle School

- Content Mastery (2017 Indicators 1-4) – ELA/math will be worth 3/4 of the points and science/social studies will be worth 1/4 of the points
 - This is due to the elimination of Georgia Milestones science and social studies assessments in grades 6 and 7.

- 2017 Indicator 6 – Replaced “greater than 80% of the school day” with “at least 80% of the school day.” This is a clarification and not a calculation change.
- Progress will be based on growth (SGPs) in ELA and mathematics
 - This is due to the elimination of Georgia Milestones science and social studies assessments in select grades.
- Achievement Gap will be based on ELA and mathematics
 - Due to the elimination of Georgia Milestones science and social studies assessments in select grades, SGPs are no longer available in these content areas.
- 2017 Exceeding the Bar Indicator 3 – Added STEAM certification

Elementary School

- Content Mastery (2017 Indicators 1-4) – ELA/math will be worth 3/4 of the points and science/social studies will be worth 1/4 of the points
 - This is due to the elimination of Georgia Milestones science and social studies assessments in grades 3 and 4.
- 2017 Indicator 6 – Replaced “greater than 80% of the school day” with “at least 80% of the school day.” This is a clarification and not a calculation change.
- Progress will be based on growth (SGPs) in ELA and mathematics
 - This is due to the elimination of Georgia Milestones science and social studies assessments in select grades.
- Achievement Gap will be based on ELA and mathematics
 - Due to the elimination of Georgia Milestones science and social studies assessments in select grades, SGPs are no longer available in these content areas.
- 2016 Exceeding the Bar Indicator 4 – 5th grade students with a complete career portfolio by the end of grade 5 – has moved to the face of CCRPI to become Indicator 10
- 2017 Exceeding the Bar Indicator 3 – Added STEAM certification