Slide1 Introduction
 A Parent's Guide to Understanding the State Accountability Workbook

· A Teleconference Hosted by U.S. Department of Education OESE Student Achievement and School Accountability Programs
Thursday, April 26, 2007 1:00 pm - 2:00 pm EST

Slide 2 Title Slide
 Accountability Workbook

A Parent's Guide To Understanding The State Accountability Workbook

Slide3

ACCOUNTABILITY

· A frequently used word with big meaning:

· Responsibility

· Answerability

· Expectations

· Identifies What's Good

· Identifies What Needs to Be Changed
Slide 4
What is the "Accountability Workbook"?

A Written Agreement Between State Education Agencies and the U. S. Department of Education in which each individual state outlines…
Slide 5

A PLAN

A BLUEPRINT

Identifying How the Progress of

· Students,

· Schools,

· LEAs, and the

· SEA is determined

Slide 6

The U. S. Department of Education has approved all State Accountability Workbooks

A State Can Amend or Make Changes to its Accountability Workbook Each Year

Slide 7

· How is the Accountability Workbook Used?
· STATE EDUCATION AGENCIES:
· To Communicate with their LEAs

· U.S. DEPARTMENT OF EDUCATION:

· To monitor states implementation of their plan
· CITIZENS:
· To know how their State is committed to implement the NCLB standards and assessment requirements
· PARENTS:
· To know important infonnation that affects their child, the local school, the LEA

Slide 8

· Parents Use of the Accountability Workbook

· To Know the tenninology and components of NCLB that are used to detennine student progress

· To Understand the use of the State assessments and other academic indicators in gauging schools' progress

· To Become familiar with how the progress of their child's school is monitored

· To Understand the importance of school achievement data in determining school accountability

Slide 9

Location of State Accountability Workbooks

Slide 10 Example of Consolidation State Application Accountability Workbook Page 4

Summary of Implementation Status for Required Elements of

State Accountability Systems

	Status
	State Accountability System Element

	Principle 1: All Schools

	
	1.1
	Accountability system includes all schools and districts in the state.

	
	1.2
	Accountability system holds all schools to the same criteria.

	
	1.3
	Accountability system incorporates the academic achievement standards.

	
	1.4
	Accountability system provides information in a timely manner.

	
	1.5
	Accountability system includes report cards.

	
	1.6
	Accountability system includes rewards and sanctions.

	Principle 2: All Students

	
	2.1
	The accountability system includes all students

	
	2.2
	The accountability system has a consistent definition of full academic year.

	
	2.3
	The accountability system properly includes mobile students.

	Principle 3: Method of AYP Determinations

	
	3.1
	Accountability system expects all student subgroups, public schools, and LEAs to reach proficiency by 2013-14.

Slide 11
Components of this Blueprint, this Plan for Accountability
· Assessment

· AYP (Adequate Yearly Progress)

· AYP Determinations

Slide 12

· Based primarily on academic assessments (Grades 3-8 and one high school grade) separately accountable for reading/language arts and mathematics.
· Separate Approval Process for State Content Standards.

· Contains the State’s definition of basic, proficient and advanced:
· student academic levels of achievement for reading,/language arts and mathematics.

· Describes the State’s ranges or levels of achievement:

Slide 13
Each State Education Agency:

· expects ALL (100%) student subgroups, public schools, and LEAs to reach proficiency by the 2013-14 academic year;

· establishes an achievement starting point;

· establishes statewide annual measurable objectives;

· establishes intermediate goals;

· determines annually the progress of schools and districts; and

· defines “full academic year” (FAY) - the period of time students must be enrolled in a school or school district in order to be included in decisions about AYP.

Slide 14

After the State sets it targets and describes the FAY eligibility criteria, the annual progress of schools and LEAs can be determined. Each State uses a method for determining whether student subgroups, public schools, and LEAs made adequate yearly progress or “AYP”.

* FAY: for example, from October through May
Slide 15

AYP COMPONENTS

· Test Performance

· Percent Proficient - Reading

· Percent Proficient - Mathematics

· Test Participation (at least 95 percent)

· Separately for Reading and Mathematics

· Other Indicator(s)

· Graduation Rate (High Schools Only)

· Other Academic Indicators (Elementary and Middle Schools) for example Attendance Rate

Slide 16

AYP Target –At least 95 percent Students

 Tested During the Testing Window

Only Students Enrolled for the Full Academic Year (FAY) are included in AYP determinations

95 percent plus in one circle and FAY in the other circle

Slide 17
All schools and LEAs are accountable for the progress of student subgroups.

School and District Performance

Did All Students Reach Annual Targets
Did All-

· Racial Ethnic Groups Reach Target?

· Econ. Disadvantaged Reach Target?

· Students with Disabilities Reach Target?

· Students with Limited English Proficiency Reach Target?
Slide 18
AYP Determinations

· include all schools and districts in the State.

· Hold all schools to the same criteria.

· Require decisions to be made in a timely manner, before the next academic year.

State must allow enough time to notify parents about public school choice or supplemental educational service options in time for parents to make informed decisions.

· Included with other district and school information on a State report card available to the public.
Slide 19
The State, LEA, and School Report Card include all the required data elements

1. information, in the aggregate, on student achievement at each proficiency level on the State academic assessments disaggregated by race, ethnicity, gender, disability status, and migrant status; English proficiency and status as economically disadvantaged (where the minimum "n" has been met);

2. comparison of the actual achievement levels of each group of students previously described in the State's annual measurable objectives for each required assessment;

3. information on how students served by the LEA achieved on the statewide academic achievement assessment compared to students in the State as a whole;

4. the percentage of students not tested, disaggregated by the same categories noted above by subject;

5. the most recent two-year trend in student achievement in each subject at each grade level, for grades in which assessment is required;

Slide 20
The State, LEA, and School Report Card include all the required data elements

6. aggregate information on any other academic indicator used by the State to determine A VP; and aggregate information on any additional indicators used by the LEA to determine AVP;
7. graduation rates that are consistent with ED-approved State definitions;
8. information on the performance of local education agencies in the State regarding making adequate yearly progress, including the number and names of each school identified for school improvement, and

9. the professional qualifications of teachers in the LEA, including percentage of such teachers teaching with emergency or provisional credentials, and the percentage of classes not taught by highly qualified teachers, in the aggregate and disaggregated by high-poverty compared to low-poverty schools.
The Report Cards are available to the public at the beginning of the academic year.

Slide 21
What if a School fails to make AYP?

· Schools that consistently do not meet AYP will receive extra help.

· Students in schools that chronically do not meet A YP will have to be offered public school choice or SES.

· Schools that continue to not meet AYP after receiving extra help may be reformed by the State.

Slide 22

· Use The Accountability Workbook to Share Responsibility and Build Capacity for Parental Involvement
· Parents will be better able to:
· Be involved in addressing the academic issues that led to school or district identification for failure to make AVP.

· Utilize information contained in the Annual Report Card.

· Work with their child's teachers and other educators to improve their child's academic achievement.

· Understand individual student assessment reports that contain student interpretive, descriptive, and diagnostic reports; and

· Internet their child's achievement on academic assessments that are aligned with State academic achievement standards.

Slide 23

QUESTIONS AND ANSWERS
