Attachment B

Summary of Transition Issues for State Accountability Plans

NCLB requires all States to implement annual assessments in at least reading/language arts and mathematics for grades 3 -8 and once in high school in the 2005-06 school year. Whether a State is adopting an entirely new assessment system or “filling in” to implement standards-based assessments in grades 3 -8, the State must anticipate how changes in this essential AYP indicator will impact school accountability decisions. The State should document how it will ensure continuity of accountability, including such considerations as comparability of achievement standards, need for a new baseline, adjustment of annual measurable objectives and intermediate goals, and how these changes will affect the calculation of safe harbor, uniform averaging, or performance index, if applicable. The issues are as follows:

1.
Academic Achievement Standards

2. Timeline for Reporting AYP Decisions

3. Reporting Data from Existing and New Assessments

4. Uniform Averaging of Data to Make AYP Determinations.

5. Starting Points, Annual Measurable Objectives, and Intermediate Goals

6. Safe Harbor

7. Minimum group size

8. Participation Rates

States should consider these issues as they scale-up their system of standards and assessments this year. The discussion of these issues is meant to delineate parameters for alignment with NCLB requirements; however, we encourage States to submit innovative strategies for the integration of data from their new assessments. A State that needs to amend its accountability plan should submit to the Department a written request, including the rationale for the amendment and any evidence relevant to the effect the amendment may have on the State’s accountability system.

1.
Academic Achievement Standards

· Many States will be introducing new assessments in some grades and combining the results of these assessments with results from existing assessments in other grades for AYP purposes. A State should consider how it will ensure consistency in the meaning of its academic achievement levels, particularly the proficient level from grade to grade.

2.
Timeline for Reporting AYP Decisions

· Under the statute, a State must make school and district AYP determinations prior to the beginning of the next school year. This notification timeline is essential because schools and districts need to implement accountability requirements on the basis of the AYP decisions. The Department may consider withholding a portion of a State’s Title I, Part A administrative funds under section 1111(g)(2) based on the lateness of the State’s AYP decisions.

· A State that is introducing new assessments in one or more of the required grades in the spring of 2006 may need to engage in achievement standard-setting activities following administration of the new assessments. We know this process is challenging and takes time. However, if the State anticipates a delay in making AYP determinations as a result of these standard-setting activities, the State must contact the Department. The State must also ensure the following activities, at a minimum, occur in a timely fashion.

· Schools that will not exit improvement status based on assessment results from 2005-06 must continue offering choice and supplemental educational services (as required by the number of years the school has been in improvement), and must do so before the beginning of the school year. Since these schools must make AYP for two consecutive years to exit improvement status, the 2005-06 AYP results would not affect this on-going responsibility.

· Schools that will not exit improvement status based on assessment results from 2005-06 but that may not move forward into a second year of school improvement must continue offering choice, and must do so before the beginning of the school year. If these schools do not make AYP based on the 2005-06 results and move into the second year of school improvement, they must begin offering supplemental educational services immediately.

· Schools that may enter into improvement on the basis of assessments from 2005-06 should begin planning to offer choice and must offer immediately upon notification that the school is a school in need of improvement.

· In notifying the Department about the possible delay in all AYP determinations, the State must specify the date by which it will notify schools and districts of their 2005-06 AYP determinations and provide a timeline of critical events leading to that date. If a State does not meet its timeline, the Department may consider withholding a portion of the State’s Title I, Part A administrative funds under section 1111(g)(2) based on the lateness of the State’s AYP decision.

3. Reporting Data from Assessments Given in Grades 3-8 and High School

· Beginning in the 2005-06 school year, each State must assess and report on student attainment of grade-level achievement standards for reading/language arts and mathematics in each grade, 3-8, and at least once at the high school level.

4. Uniform Averaging of Data to Make AYP Determinations

· Section 1111(b)(2)(J) permits a State to utilize a “Uniform Averaging Procedure” to make AYP determinations—i.e., the State may average assessment data from the current school year with data from one or two school years immediately preceding that school year. Until a State has administered assessments in grades 3-8 for the number of years needed to average data (either two or three years, depending on the State’s established practice), the State may make AYP determinations using only the results from the assessments in the grades in which it administered assessments in 2004-05 (see §1111(b)(2)(J)(ii)). For example, if a State administered assessments in grades 4, 8, and 11 in 2004-05, it may use only the results from its 2005-06 assessments in grades 4, 8, and 11 to calculate results for AYP—even though the State also administered assessments for the first time in grades 3, 5, and 7 in 2005-06. Please note that, under §200.20(d)(1)(ii) of the Title I regulations, the State must:

· Administer, in 2005-06, assessments in reading/language arts and mathematics in grades 3-8 and high school;

· Report data resulting from all grades assessed on State and district report cards;

· Make AYP determinations for all schools and districts; and

· Identify schools and districts for improvement.

5.
Starting Points, Annual Measurable Objectives, and Intermediate Goals

· A State may modify its Starting Points, Annual Measurable Objectives (AMO), and Intermediate Goals (IG) when necessitated by changes in the State’s testing system to ensure a smooth transition with the new assessments. However, the State’s trajectory of AMOs and IGs must culminate in 100% proficiency by the 2013-14 school year.

· As has always been the case, the IG (increases in the AMO) must be equal in size and occur at least once every three years. States have options to consider when establishing the path towards all students being proficient by 2013-14 – some are more rigorous than others. I encourage you to consider aggressive goals when establishing the AMO. If we are going to stay true to the mission of NCLB for each and every student, we must become more aggressive in setting our proficiency targets and not delay significant accountability for achievement until several years in the future.

6.
Safe Harbor

· For the 2005-06 school year only, a State may base Safe Harbor calculations on data solely from the grade-span assessments that were administered in 2004-05. For example, a State with existing assessments in grades 4, 8, and 11 in 2004-05 and new assessments in grades 3, 5, 6, and 7 in 2005-06 may calculate Safe Harbor in 2005-06 by comparing 2005-06 performance in grades 4, 8, and 11 to 2004-05 performance in grades 4, 8 and 11.

· In 2006-07, Safe Harbor comparisons must be based on 2005-06 and 2006-07 data from assessments in all grades, 3-8 and high school.

7.
Minimum Group Size

· States may continue applying their approved minimum group size for achievement and participation rates to a school as a whole and may not apply their school-level minimum group size to individual grades within a school. For example, if a State has been using 30 as its minimum group size, it must calculate AYP results for each student group that includes at least 30 students across all tested grades in a school.

8.
Participation Rates

· The requirement that at least 95% of students enrolled in the tested grades participate in the State assessments remains unchanged States must continue to calculate the participation rate as the number of students enrolled in the tested grades compared to the number with valid scores on assessments based on grade-level achievement standards or on assessments based on alternate academic achievement standards. States that average participation across multiple years must use a weighted average that includes all students enrolled in grades 3-8 for 2005-06.

page 1 of 4

