

The Implementation of House Bill 22

COLLABORATING TO BUILD A BETTER ACCOUNTABILITY SYSTEM

—— THE CLOSING THE GAPS DOMAIN ——

Closing the Gaps: Ensuring Educational Equity

Student
Achievement

School
Progress

Closing
The Gaps

Closing the Gaps: Ensuring Educational Equity

All Students

Race/Ethnicity

Special Education

Continuously Enrolled
and Mobile

English
Learners (ELs)

Economically
Disadvantaged

Closing the Gaps: Ensuring Educational Equity

Student Groups

- All Students
- African American
- Hispanic
- White
- American Indian
- Asian
- Pacific Islander
- Two or More Races
- Economically Disadvantaged
- Current and Former Special Education
- Current and Monitored English Learners
- Continuously Enrolled/Non-Continuously Enrolled

Indicators

- Academic Achievement in Reading, Mathematics, Writing, Science and Social Studies
- Growth in Reading and Mathematics (Elementary and Middle Schools)
- Graduation Rates
- English Learner Language Proficiency Status
- College, Career, and Military Readiness Performance
- At or Above Meets Grade Level Performance in Reading and Mathematics

Closing the Gaps: Student Groups

Current and Former Special Education

- Defined by HB 22
- Formerly receiving special education services
 - The student was reported in PEIMS the preceding year as enrolled at the campus and participating in a special education program.
 - The student is reported (PEIMS and STAAR answer documents) as enrolled at the campus in the current year and not participating in a special education program.
 - Current modeling shows that this affects approximately 110 districts and six campuses when a the minimum-size criteria of 25 is applied.

Feedback Opportunity

For how many years in the past should we check for participation in special education?

Closing the Gaps: Student Groups

Continuously Enrolled and Non-Continuously Enrolled

- Not defined by HB 22
- Districts
 - Grades 4–12: Enrolled at a **district** in the fall snapshot in the current school year and each of the three previous years
 - Grade 3: Enrolled at a **district** in the fall snapshot in the current school year and each of the previous two years
- Campuses
 - Grades 4–12: Enrolled at a **campus** in the fall snapshot in the current school year and in the same **district** in each of the three previous years
 - Grade 3: Enrolled at a **campus** in the fall snapshot in the current school year and in the same **district** each of the previous two years

Feedback Opportunity

Should we use an alternate definition? If so, what?

Closing the Gaps: Continuously Enrolled in District

2017

10th Grade

2016

9th Grade

2015

8th Grade

2014

7th Grade

 Continuously Enrolled

Closing the Gaps: Continuously Enrolled in District

2017

10th Grade

2016

9th Grade

2015

8th Grade

2014

 Non-Continuously Enrolled

Closing the Gaps: Continuously Enrolled in District

2017

3rd Grade

2016

2nd Grade

2015

1st Grade

 Continuously Enrolled

Closing the Gaps: Continuously Enrolled in District

2017

3rd Grade

2016

2015

1st Grade

 Non-Continuously Enrolled

Closing the Gaps: Continuously Enrolled at a Campus

2017

10th Grade

2016

9th Grade

2015

8th Grade

2014

7th Grade

An orange square box icon. **Continuously Enrolled**

Closing the Gaps: Continuously Enrolled at a Campus

2017

10th Grade

2016

9th Grade

2015

8th Grade

2014

An orange square box icon. **Non-Continuously Enrolled**

Closing the Gaps: Continuously Enrolled at a Campus

2017

3rd Grade

2016

2nd Grade

2015

1st Grade

 Continuously Enrolled

Closing the Gaps: Continuously Enrolled at a Campus

2017

3rd Grade

1st Grade

 Non-Continuously Enrolled

Closing the Gaps: Student Groups

Current and Monitored ELs

- Allowed by ESSA
- Current ELs
- ELs through their fourth year of monitoring.

Feedback Opportunities

- Should we monitor for four years? Only two?
- Should we report current and monitored ELs separately?

Academic Achievement

- STAAR performance (percentage at or above Approaches Grade Level)
- Targets by subject area
 - English Language Arts/Reading
 - Mathematics
 - Writing
 - Science
 - Social Studies
- Targets stable for five years
- Safe Harbor/Required Improvement applied

Closing the Gaps: Indicators

Growth

- Elementary and Middle Schools
 - English Language Arts/Reading (School Progress domain)
 - Mathematics (School Progress domain)

Graduation Rates

- High Schools, K–12, Districts
Federal graduation rates (without exclusions)

Targets

- Stable for five years
- Safe Harbor/Required Improvement applied

English Language Proficiency Status

- TELPAS Progress Rate
- Current ELs

Feedback Opportunity

Should we wait on TELPAS given changes in test this year? This would involve different standards within a 5 year window.

Closing the Gaps: Progress of ELs

- EL Progress reflects an English Learner's progress towards achieving English language proficiency.
- Data source is TELPAS results.
- Accountability subset rule is applied.
- A student is considered having made the EL Progress if
 - he/she advances by at least one score of the composite rating from the prior year to the current year, or
 - his/her result is "Advanced High."
- If the prior year composite rating is not available, second or third year prior are used.
- The minimum size is 25.
- Small number analysis is applied if there are fewer than 25 current EL students.

School Quality or Student Success

- High Schools, K–12, and Districts
College, Career, and Military Readiness (Student Achievement domain)
- Targets stable for five years
- Safe Harbor/Required Improvement applied

- Elementary and Middle Schools STAAR Grade 3–8 Performance
 - Reading (percentage at or above Meets Grade Level)
 - Mathematics (percentage at or above Meets Grade Level)
- Targets stable for five years
- Safe Harbor/Required Improvement applied

Closing the Gaps: Ensuring Educational Equity

Feedback Opportunity

Percentage of student groups doesn't count degree of challenge in any group. Should we attempt a more complicated formula? And should we weight a given cell type more than others?

Closing the Gaps: Aligning Accountability Systems

Closing the Gaps: Sample Status Report

	All Students	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races
Academic Achievement	STAAR Performance Status (Percent at or above Approaches Grade Level)							
	Target	##%	##%	##%	##%	##%	##%	##%
	Reading	Y	Y	Y	Y	Y	Y	Y
	Mathematics	Y	Y	Y	Y	Y	Y	Y
	Writing	Y	Y	Y	Y	Y	Y	Y
	Science	Y	Y	Y	Y	Y	Y	Y
	Social Studies	Y	Y	Y	Y	Y	Y	Y
Total								
Growth (EL & MS)/Graduation Rates (HS & K12)	STAAR Growth Status (Elementary and Middle Schools)							
	Target	##%	##%	##%	##%	##%	##%	##%
	Reading	Y	Y	Y	Y	Y	Y	Y
	Mathematics	Y	Y	Y	Y	Y	Y	Y
	Federal Graduation Status (Target: See Reason Codes) (High Schools and K-12)							
	Graduation Target Met	Y	Y	Y	Y	Y	Y	Y
	Reason Code ***	a	a	a	a	a	a	a
Total								
ELP	English Learner Language Proficiency Status							
	TELPAS Progress Rate Target							
	TELPAS Progress Rate							
Total								
School Quality or Student Success	College, Career, and Military Readiness Performance Status (High Schools and K-12)							
	Target	##%	##%	##%	##%	##%	##%	##%
	College, Career, and Military Readiness	Y	Y	Y	Y	Y	Y	Y
	STAAR Grade 3-8 Reading and Mathematics Performance (at or above Meets Grade Level Standard) (Elementary and Middle Schools)							
	Target	##%	##%	##%	##%	##%	##%	##%
	Reading	Y	Y	Y	Y	Y	Y	Y
	Mathematics	Y	Y	Y	Y	Y	Y	Y
	Total							

Closing the Gaps: Sample Status Report

		All Students	African American	Hispanic	White
Academic Achievement	STAAR Performance Status (Percentage at or above Approaches Grade Level)				
	Target	80.0%	80.0%	80.0%	80.0%
	Reading	Y	Y	Y	Y
	Mathematics	Y	Y	Y	Y
	Writing	Y	Y	Y	Y
	Science	Y	Y	Y	Y
	Social Studies	Y	Y	Y	Y

Closing the Gaps: Sample Status Report

		All Students	African American	Hispanic	White
Growth (EL & MS)/ Graduation Rates (HS & K12)	STAAR Growth Status (Elementary and Middle Schools)				
	Target	70.0%	70.0%	70.0%	70.0%
	Reading	Y	Y	Y	Y
	Mathematics	Y	Y	Y	Y
	Federal Graduation Status (Target: See Reason Codes) (High Schools and K-12)				
	Graduation Target Met	Y	Y	Y	Y
	Reason Code	a	a	a	a

+ Graduation uses ELL (Ever HS) rate

***Federal Graduation Rate Reason Codes:

a = Graduation rate goal of 90%

B = Four-year graduation rates target of ##%

c = Safe harbor target of a 10% difference from the prior year rate and the goal

d = Five-year graduation rate target of ##%

Closing the Gaps: Sample Status Report

		ELL (Current)
ELP	English Learner Language Progress	42.0%
	TELPAS Progress Rate Target	Y
	TELPAS Progress Rate	

Closing the Gaps: Sample Status Report

		All Students	African American	Hispanic	White
School Quality or Student Success	College, Career, and Military Readiness Performance Status (High Schools and K-12)				
	Target	40.0%	40.0%	40.0%	40.0%
	College, Career, and Military Readiness	Y	Y	Y	Y
	STAAR Grade 3–8 Reading and Mathematics Performance (at or above Meets Grade Level Standard) (Elementary and Middle Schools)				
	Target	45.0%	45.0%	45.0%	45.0%
	Reading	Y	Y	Y	Y
	Mathematics	Y	Y	Y	Y

Closing the Gaps: Sample Status Report

Overall Total									
OTHER INDICATORS									
Participation Status									
Target	95%	95%	95%	95%	95%	95%	95%	95%	95%
Reading	Y	Y	Y	Y	Y	Y	Y	Y	Y
Mathematics	Y	Y	Y	Y	Y	Y	Y	Y	Y
Total									
Targeted Campus Determination	Multi-Year Performance Status								
	Consecutive Years Missing Performance Target								
	Reading	0	0	0	0	0	0	0	0
	Mathematics	0	0	0	0	0	0	0	0
	Multi-Year Growth Status								
	Consecutive Years Missing Growth Target								
	Reading	0	0	0	0	0	0	0	0
	Mathematics	0	0	0	0	0	0	0	0
	Multi-Year Graduation Status								
	Consecutive Years Missing Graduation Target	0	0	0	0	0	0	0	0
	Multi-Year English Learner Language Proficiency Status								
	Consecutive Years Missing Target								
	Multi-Year Student Success Status								
	Consecutive Years Missing Performance Target								
	STAAR Grade 3- 8 Reading and Mathematics Performance (at or above Meets Grade Level Standard) (Elementary and Middle Schools)								
	Reading	0	0	0	0	0	0	0	0
	Mathematics	0	0	0	0	0	0	0	0
	College, Career, and Military Readiness	0	0	0	0	0	0	0	0

Feedback Opportunity

Should we determine targeted schools based on overall student group performance, overall performance by indicator, or by each student group and each indicator?

Closing the Gaps: Sample Status Report

Identification of Schools: Targeted Support and Improvement

- Three consecutive years of missing a target in the same student group on the same indicator
- Summer 2019 based on 2017, 2018, and 2019 data

		All Students	African American	Hispanic	White
Targeted Campus Determination	Multi-Year Performance Status				
	Consecutive Years Missing Performance Target				
	Reading	0	0	0	0
	Mathematics	0	0	0	0
	Multi-Year Growth Status				
	Consecutive Years Missing Growth Target				
	Reading	0	0	0	0
	Mathematics	0	0	0	0
	Multi-Year Graduation Status				
	Consecutive Years Missing Graduation Target	0	0	0	0
	Multi-Year English Learner Language Proficiency Status				
	Multi-Year Student Success Status				
	Consecutive Years Missing Performance Target				
	STAAR Grade 3- 8 Reading and Mathematics Performance (at or above Meets Grade Level Standard) (Elementary and Middle Schools)				
	Mathematics				
	Reading	0	0	0	0
	College, Career, and Military Readiness	0	0	0	0

Identification of Schools: Comprehensive Support and Improvement

- Lowest-performing five percent of campuses based on overall A–F grade
- High schools with less than 67 percent graduation rate
- Certain targeted schools that do not improve in a specified time
- Beginning in summer 2018 based on 2017–18 data
- Updated at least every three years thereafter

Feedback Opportunity

Should we identify these schools every year or every three years?

Closing the Gaps: Safe Harbor Provision

Safe Harbor

- To avoid unintended consequences and recognize improvement over time
- Available for all indicators
- For districts and campuses that do not meet the target on an indicator

District and campuses that miss a target will have no negative consequences if they make sufficient progress over the previous year.

The progress must be enough that (if continued at that rate) a district or campus would meet an interim or long-term goal in a specified amount of time.

Closing the Gaps: Safe Harbor Calculation

Variables

- Last year's result
- This year's result
- Goal (interim or long term)
- Years to meet goal

Example One Scenario

Performance on mathematics STAAR by students in special education

- Last year's score (45)
- This year's score (53)
- Goal (interim) (80)
- Years to meet goal (5)

Example One Calculation

- Last year's result missed the target by 35 points ($80 - 45 = 35$)
- Because the years to meet goal is 5, this campus must improve its score for this indicator by 7 points each year ($35 \div 5 = 7$).
- This year's score is 8 points better than last year's ($53 - 45 = 8$)
- Safe harbor is invoked.
- There are no negative consequences of missing that target for this indicator.

Closing the Gaps: Safe Harbor Calculation

Example Two Scenario

Performance on mathematics STAAR by students in special education

- Last year's score (60)
- This year's score (61)
- Goal (long term) (90)
- Years to meet goal (15)

Example Two Calculation

- Last year's result missed the target by 30 points ($90 - 60 = 30$)

Example Two Calculation (cont.)

- Because the years to meet goal is 15, this campus must improve its score for this indicator by 2 points each year ($30 \div 15 = 2$).
- This year's score is 1 points better than last year's ($61 - 60 = 1$)
- Safe harbor is not invoked.
- There are negative consequences of missing that target for this indicator.

Feedback Opportunity

Should we apply the same standard for expectation to all student groups, given safe harbor rules?

Closing the Gaps: Data Modeling

Percentage of Elementary Schools Meeting Achievement Target

Without Safe Harbor

Group	Frequency	Percent
00–20%	2009	46.29
21–40%	720	16.59
41–60%	549	12.65
61–80%	479	11.04
81–100%	583	13.43

With Safe Harbor (Five-Year Target)

Group	Frequency	Percent
00–20%	887	20.44
21–40%	993	22.88
41–60%	909	20.94
61–80%	784	18.06
81–100%	767	17.67

With Safe Harbor (Fifteen-Year Target)

Group	Frequency	Percent
00–20%	691	15.92
21–40%	970	22.35
41–60%	995	22.93
61–80%	878	20.23
81–100%	806	18.57

Closing the Gaps: Data Modeling

Percentage of Middle Schools Meeting Achievement Target

Without Safe Harbor

Group	Frequency	Percent
00–20%	903	54.63
21–40%	248	15.00
41–60%	225	13.61
61–80%	154	9.32
81–100%	123	7.44

With Safe Harbor (Five-Year Target)

Group	Frequency	Percent
00–20%	249	15.06
21–40%	387	23.41
41–60%	434	26.26
61–80%	334	20.21
81–100%	249	15.06

With Safe Harbor (Fifteen-Year Target)

Group	Frequency	Percent
00–20%	130	7.86
21–40%	290	17.54
41–60%	505	30.55
61–80%	417	25.23
81–100%	311	18.81

Closing the Gaps: Data Modeling

Percentage of High Schools Meeting Achievement Target

Without Safe Harbor

Group	Frequency	Percent
00–20%	169	13.29
21–40%	288	22.64
41–60%	369	29.01
61–80%	242	19.03
81–100%	204	16.04

With Safe Harbor (Five-Year Target)

Group	Frequency	Percent
00–20%	34	2.67
21–40%	137	10.77
41–60%	351	27.59
61–80%	444	34.91
81–100%	306	24.06

With Safe Harbor (Fifteen-Year Target)

Group	Frequency	Percent
00–20%	24	1.89
21–40%	102	8.02
41–60%	315	24.76
61–80%	486	38.21
81–100%	345	27.12

Closing the Gaps Domain: Common Questions

Q: Must every student group meet each of the indicators?

A: Campuses and districts will be evaluated for each student group and associated indicator that has data and meets minimum-size criteria.

Q: Must a district or campus meet every one of the indicators for which it has data in order to make an A?

A: Not necessarily. Our current plan is to determine grade cut points based on the percentage of indicators met.

Q: If, for three consecutive years, a school meets an indicator only because of safe harbor, would that school be targeted?

A: No.

Q: If looking at students who formerly receive special education services as a student group affects so few districts and campuses, why is it being included in accountability

A: Looking at that specific student group is required by House Bill 22.

Q: Why does the accountability system now include former ELs in their third and fourth year of monitoring?

A: The Every Student Succeeds Act (ESSA) allows it.

Q: Will the target for the academic achievement portion be the same as the target for the Student Achievement domain?

A: No. The two scores are calculated differently.

Feedback

- Survey link to come by email
- feedbackAF@tea.texas.gov

Resources

- <http://tea.texas.gov/A-F>
- <http://tea.texas.gov/accountability>
- performance.reporting@tea.texas.gov
- (512) 463-9704