Attachment A

Identifying Local Educational Agencies for Improvement

The purpose of this guidance is to clarify the five approaches that States are using to identify local educational agencies (LEAs) for improvement and to move LEAs forward in the school improvement timeline to corrective action. In each option, a “miss” of adequate yearly progress (AYP) could be by all students or students in any subgroup in either the proficiency target or participation. Additionally, when calculating safe harbor, the student group that did not make AYP must reduce the percentage of students scoring below proficient by 10 percent and make progress on the other academic indicator. Each approach is described below, with examples.

The Department requests that each State ensure its accountability workbook clearly lays out the policy for identifying LEAs for improvement and, if necessary, submit an amendment to the Department to do so.

1. Any Subject, Any Grade Span: An LEA is identified for improvement when it misses AYP in any of its achievement targets (i.e., in reading/language arts, mathematics or the other academic indicator) in any grade span for two consecutive years.

Example 1

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	
	
	
	
	
	X
	
	

	Year 2
	X
	
	
	
	
	
	
	
	

	In Year 1, the LEA did not make AYP in the elementary other academic indicator. Under this approach, to be identified for improvement, the LEA would have to miss any AYP target in any grade span the following year. In Year 2, since the LEA missed the elementary reading target, the LEA is identified for improvement.

 NOTE: “x” indicates the LEA missed AYP in the category. “O.A.I.” is the other academic indicator.

Example 2

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	
	X
	
	
	
	
	
	

	Year 2
	
	
	
	
	X
	
	
	
	

	In Year 1, the LEA did not make AYP in high school reading. Under this approach, to be identified for improvement, the LEA would have to miss any AYP target in any grade span the following year. In Year 2, since the LEA missed the middle school math target, the LEA is identified for improvement.

2.
Same Subject, Any Grade Span: An LEA is identified for improvement when it misses AYP in the same subject in any grade span for two consecutive years, or misses the other academic indicator in any grade span for two consecutive years.

Example 3

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	
	
	
	
	
	X
	
	

	Year 2
	
	
	
	
	
	
	
	
	X

	In Year 1, the LEA did not make AYP in the other academic indicator at the elementary level. Under this approach, to be identified for improvement, the LEA would have to miss in the other academic indicator at any grade level or miss graduation rate. In Year 2, the LEA missed its other academic indicator target at the high school level and is identified for improvement.

Example 4

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	
	X
	
	
	
	
	
	

	Year 2
	
	
	
	
	
	X
	
	
	

	In Year 1, the LEA missed the AYP target in high school reading. To be identified for improvement, the LEA would have to miss its AYP target in any grade span in reading. In Year 2, the LEA missed AYP in high school mathematics; however, the LEA is not identified for improvement because it did not miss another AYP target in reading.

3. Same Subject, Same Grade Span: An LEA is identified for improvement only when it misses AYP in the same subject and same grade span for two consecutive years, or misses the other academic indicator in the same grade span for two consecutive years.

 Example 5

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	
	
	
	
	
	
	
	X

	Year 2
	
	
	
	
	
	
	
	
	X

	In Year 1, the LEA missed the AYP target for graduation rate. To be identified for improvement, the LEA would have to miss the AYP target in the same subject and same grade span (graduation rate) in Year 2. In this example, the LEA missed AYP in graduation rate for two consecutive years and, thus, the LEA is identified for improvement.

 Example 6

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	
	X
	
	
	
	
	
	

	Year 2
	
	
	X
	
	
	
	
	
	

	In this example, the LEA has missed AYP in the same subject (reading) and same grade span (high school) for two consecutive years. Thus, the LEA is identified for improvement.

Example 7

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	
	
	X
	
	
	
	
	

	Year 2
	
	
	
	
	X
	
	
	
	

	In Year 1, the LEA missed AYP in elementary mathematics. Under this approach, the LEA would have to miss AYP in the same subject and same grade span (elementary mathematics) again in Year 2 to be identified for improvement. Since the LEA made the AYP target in elementary math during Year 2, it did miss AYP in the same subject, but not in the same grade span. Thus, while the LEA is reported as missing AYP, it is not identified for improvement.

4. Same Subject, All Grade Spans: An LEA is identified for improvement only when it misses AYP in the same subject and in all grade spans for two consecutive years, or the other academic indicator in all grade spans for two consecutive years.
 Example 8

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	X
	X
	X
	
	
	
	
	
	

	Year 2
	X
	X
	X
	
	
	
	
	
	

	In this example, the LEA has missed AYP in the same subject (reading) across all grade spans for two consecutive years. Thus, the LEA would be identified for improvement.

 Example 9

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	
	
	
	
	
	X
	X
	X

	Year 2
	
	
	
	
	
	
	X
	X
	X

	In this example, the LEA has missed AYP in the other academic indicator across all grade spans for two consecutive years. Thus, the LEA would be identified for improvement.

Example 10

	
	Elem.

Reading
	Middle

Reading
	H.S. Reading
	Elem. Math
	Middle Math
	H.S. Math
	Elem. O.A.I.
	Middle O.A. I.
	Grad Rate

	Year 1
	
	X
	X
	X
	X
	X
	
	
	X

	Year 2
	X
	
	X
	
	X
	
	
	X
	

	In this example, the LEA missed AYP in mathematics across all grade spans. To be identified for improvement, the LEA would have to miss AYP across all grade spans in the same subject, mathematics, in Year 2. While the LEA missed AYP in middle school mathematics, it did not miss the AYP targets across all grade spans in mathematics for Year 2. The LEA made the elementary and high school math targets. Thus, under this approach, the LEA is not identified for improvement, but will be reported as missing AYP.

5. State Designed Approach. A State may adopt some combination of the policies listed above to identify LEAs for improvement. For example, a State may identify LEAs for improvement that miss AYP in the same subject in all grade spans for two consecutive years. However, a State may believe that, if an LEA misses its graduation rate target for two consecutive years, it should be identified for improvement without having to miss AYP in the other academic indicator at the elementary and middle school levels.

