[image: image1.png]

[image: image2.png]California oepenmen «
E DUCATlON

[image: image3.png]

[image: image4.png]1.Annual Progress in Learning English (Title lll, Annual Measurable Achievement Objective [AMAO] 1)
‘2. What percent of EL students in your LEA met AMAO 17 (Examine performance on AMAO 1 since 2006-07.)

[AMAG 1: Porcent of EL Students Making Annual Progress in Learning English

200607 200708 200608 2005-10

[Target 487% 50.1% 51.6% 53.1%

Porcent Meoting Target

[Was Target Met? (YIN)

[image: image6.png]Select Year of Data and Enter District Name

1) Determine a time frame.

@ Single year - select year: [12008-09

2) Type a portion of the name 1

SusuiT

Table of contents

Page

English Learner Subgroup Self Assessment (ELSSA)
2
1. Introduction:
44
Purpose of the ELSSA Tool:
44
Context for School Improvement: High Quality First Instruction
44
A Sound Intervention Program for ELs in Need
5
Parent Involvement
6
Limitations on Use of the ELSSA
66
2. Organization of the ELSSA
7
Worksheet 1—Introduction and Directions:
7
Worksheet 2—Enter LEA Data:
7
Worksheet 3—Discuss Data and Rate Items:
7
Worksheet 4—Survey Results by Category:
8
3. Administration of the Survey Items
9
Facilitation Process:
9

References:

 10
4. Supplemental Guidance: Alternate Facilitation Options
 11
Considerations for Title III Consortia:
12
Additional Resources:
 13

Table of contents
Continued
5. ELSSA Table Completion Guidance: A How to Guide

14
 Table 1

14

Table 2

17
Table 3a & 3b

20
Table 4

24
Pivot Table Worksheet

27
Table 5a & 5b

33
Table 6a & 6b

36
Table 7a & 7b

38
Table 8a & 8b

40
Table 9

42
Table 10

43
6. Acknowledgements

44
1. Introduction

The English Learner Subgroup Self Assessment (ELSSA) serves as a district level tool for local educational agencies (LEAs) to analyze outcomes and program services while preparing the of LEA plans and addenda to meet Elementary and Secondary Education Act (ESEA) requirements under Title I and Title III. This refers specifically to LEAs developing Title III Year 4 Action Plan Needs Assessments, Title III Year 2 Improvement Plan Addenda (IPA), and Title I Program Improvement Plans related to the English learner (EL) subgroup. These LEAs are highly recommended to complete the ELSSA. Other LEAs may use the ELSSA in local planning efforts. ELSSA helps LEAs to focus on the attainment of linguistic and academic standards for the EL subgroup as well as to identify potential issues regarding instructional programs for ELs. It is highly recommended that LEAs complete the Academic Program Survey (APS) and the District Assistance Survey (DAS) prior to beginning the ELSSA.

Purpose of the ELSSA Tool:
The purpose of the ELSSA is to examine local data on the performance of ELs on the California English Language Development (CELDT), the California Standards Test (CST) and the California High School Exit Exam (CAHSEE) both in aggregate and disaggregated by grade level and/or the number of years the students have been in U.S. schools. It utilizes data from the LEA’s student information system (SIS) and the California Department of Education (CDE) DataQuest Web page at http://dq.cde.ca.gov/dataquest/.
The ELSSA is a problem finding tool. It helps to identify key challenge areas and guide the exploration of the root causes that explain why the LEA did not meet the Annual Measurable Achievement Objectives (AMAOs). The ELSSA helps LEAs accomplish this by:

1. Assembling data and program information that are available either online or at the LEA on EL student performance; and on implementation of those elements of the LEA plan that address EL students.
2. Presenting assembled data for analysis and providing survey items for the LEA to rate itself on key dimensions. This information serves as another data source, along with the APS, DAS, and Integrated Services Survey (ISS), to discern the strengths and weaknesses of the current LEA plan’s effectiveness with EL students.
Context for School Improvement: High Quality First Instruction
All students in California should be provided with a rigorous academic program. The State Board of Education (SBE) has adopted kindergarten through eighth grade (K-8) core instructional materials and has approved standards–aligned materials for secondary students that are the foundation of that program. The curriculum must be supported by high quality first instruction, based on teacher knowledge of the standards, effective subject-matter pedagogy and an ability to engage students in the learning.

State and federal law require that LEAs ensure that ELs master content standards and become fully proficient in the English language. To that end, ELs must receive quality first teaching in English language development (ELD) in addition to the base program. ELs must receive ELD and Specially Designed Academic Instruction in English (SDAIE) until they meet reclassification criteria.

Effective teaching and learning are facilitated by periodic use of formative, en-route assessments to monitor student learning and language development, and to identify students in need of benchmark, strategic, and intensive support. Some ELs may also need assessment for special education services. However, all of these activities begin with high quality first instruction. LEAs advance this effort by the judicious allocation of instructional and administrative staff, as well as general and categorical funds to ensure that human and capital resources are sufficiently allocated to the lowest performing schools. Teachers and administrators also need to receive regular professional development in those scientifically based instructional strategies found to be most effective in addressing the identified needs of low-performing ELs.
A Sound Intervention Program for ELs in Need

A rapid intervention system is needed in every school and district to catch students before they experience academic difficulty. On a daily basis, teachers need to provide benchmark support for students to ensure that daily standards are being learned. When ELs become the focus of concern, it is important to examine the achievement of the student’s “true peers” (similar language proficiencies, culture and experience in U.S. schools) to determine the need for further intervention.(
Schools should also be implementing a consistent Response to Instruction and Intervention (RtI²) which builds upon high quality primary instruction of the curriculum and includes tiered interventions for struggling students at the introductory, strategic and intensive levels. Introductory interventions should occur within the general classroom and are meant to provide very short term help. Strategic support, in the form of additional classes or within-class work, is appropriate for students working below grade level but less than two grade levels from standard. Those working more than two grade levels below standard need to be in an intensive intervention, which enables accelerated teaching and learning so that students can be returned to grade level classroom instruction with strategic support as soon as possible.

At the secondary level, this multi-tiered system should include intensive support accommodated by the master schedule for any student not meeting sixth grade standards. Again, any EL academic or linguistic delays or special needs should be assessed in comparison to his “true peers” to determine what educational supports the student may need including assessment for Special Education
Services.(
In the case of Special Education, ELs are assessed and prescribed services through an Individualized Educational Plan (IEP). Students already under an IEP may also be included in intensive intervention, if the IEP team believes that is the best educational setting for the student.

Using data is central to teachers planning the most effective instruction in response to the demonstrated student needs. It is also crucial to accurately communicate individual learning and progress to parents and students. Monitoring students’ mastery of standards through frequent assessment is essential to move students through intervention quickly in order to access grade level core curriculum. Collaboration among all staff that work with the student establishes a vital link to ensure coherence of program for these learners.

ELs need to be regularly monitored for English language acquisition and receive ELD until they meet reclassification criteria. This may include separate ELD classes or ELD delivered within a sheltered or mainstream English class. All ELs benefit from extended instructional time and increased opportunities to practice oral language, and to utilize academic vocabulary, forms and functions in completing grade-level appropriate tasks.

Parent Involvement
All LEAs benefit from involving parents and the community in the work of schools. While this is a requirement for schools in Program Improvement under Title I and Title III, parent and community involvement in schools has been shown to improve student achievement, especially in underperforming schools. Title III, Section 3302 (e) specifically requires LEAs to:
Inform such parents of how they can—

(A) Be involved in the education of their children; and

(B) Be active participants in assisting their children—

(i) To learn English;

(ii) To achieve at high levels in core academic subjects; and

(iii) To meet the same challenging State academic content and student academic achievement standards as all children are expected to meet.
Limitations on Use of the ELSSA
The data derived from the ELSSA are intended to be used as a catalyst for conversations about district improvement and accelerated student academic achievement for ELs. The inventory may be limited by the experience or knowledge of stakeholders using the tool as well as the validity of the data.

The CDE and the California Comprehensive Assistance Center (CA CC) at West Ed extend a special thank you for the substantial contributions made by San Diego County Office of Education employees to the development of the Technical Assistance portion of the ELSSA Toolkit that were given as part of the statewide ELSSA subcommittee work. Over the course of 2009–10, the CA CC will be working with the CDE to study the contents of the revised APS, DAS, ELSSA, and ISS, and make recommendations for any needed changes. If you wish to be involved in this work, please contact the CDE Language Policy and Leadership Office at LEAP-TITLEIIIYear2@cde.ca.gov.

2. Organization of the ELSSA

The ELSSA is assembled in an Excel workbook with four worksheets.

Worksheet 1–Introduction and Directions:

This worksheet briefly reviews the purpose of the tool, the format of the data tables and survey items and provides concise instructions for entering data into the tables. A more complete description of how to complete the data tables is included in the second part of this document.

Worksheet 2–Enter LEA Data:
This worksheet contains the data tables used to analyze the performance of English learners. This worksheet is to be completed by the staff most familiar with the LEA’s SIS. The tables auto-calculate percentages once data have been entered into the cells. The performance targets and the state averages are automatically populated and cannot be altered.

This worksheet has several helpful features. The cells are color-coded. The yellow cells indicate places where the LEA must supply the appropriate numbers. Green cells are clickable notes to guide the preparer. Green responses (numbers) indicate areas where the district has met the designated targets or where the data is in an acceptable range. Responses/numbers in red indicate a target not met or a potential area of concern.

There are built in safeguards against entering incorrect data or altering fixed numbers such as target percentages. If the preparer attempts to alter a fixed cell such as state averages or targets, there is an error message notifying him/her that the cell is protected. If a preparer attempts to enter a number that is inconsistent with the total number given, there is another error message prompting him/her to check the data and adjust the entry.

In addition, on Tables 3a and 3b related to AMAO 3, the targets vary by district type; Elementary and Middle, High School, Unified School Districts, and Charters. There is a drop down menu under Table 3a which allows the user to select the appropriate district type and the tables are automatically populated with the correct target percentages. When the preparer has completed the data tables, all the information is automatically moved to the third worksheet which is used to facilitate dialogue around the data among staff members.

Worksheet 3–Discuss Data and Rate Items:

This worksheet contains data tables for analyzing student performance data related to AMAOs. Along with the tables are guiding questions to assist with the interpretation of the data. Included with these questions are expandable cells in which the LEA staff can record their responses. These responses should be summary statements, but if the LEA needs more space than the cell can accommodate, the responses can be copied into a word processing document and included with the ELSSA.

Beginning with Table 4, there are also survey items to allow staff to rate the implementation of programs and services for ELs. The survey items are scored using the same scale as the one used by the APS. Each component is rated on a scale of one to four (1–4) as follows:

	1--Minimal level of implementation
	Few = less than 50% of students
	Rarely = less than 50% of the time

	2--Partial level of implementation
	Some = 50% of students
	Inconsistently = 50% of the time

	3--Substantial level of implementation
	Most = 75% of students
	Consistently = 75% of the time

	4--Full level of implementation
	All = 100% of students
	Uniformly = 100% of the time

Survey items must receive at least a rating of 3 for the LEA to be considered as performing that objective at an acceptable level.

The survey items are grouped near the data table to which they most closely related. The corresponding APS objectives are indicated for each item in parenthesis. The survey items move from more general elements of the LEA’s instructional programs and services to more specific elements. The data tables progress from a focus on the EL population as a whole to focus on specific subgroups of ELs. These subgroups include ELs at the Intermediate level where many stagnate; ELs who have reached the English proficient level on CELDT but have not yet mastered grade-level proficiency on the CST or CAHSEE; and those former EL students who have been reclassified (RFEPs).

It is advisable for LEAs to complete the APS and the DAS prior to beginning the ELSSA Survey Items. The results from these tools can be used in conjunction with the results of the ELSSA to support effective improvement plan creation.
Worksheet 4–Survey Results by Category:
This worksheet is automatically populated as staff complete the survey items in the third worksheet. This sheet provides average ratings for responses to related questions in each of the programmatic areas of:

1. English language development (ELD)

2. Access to the core/Opportunity to learn in:

a. English language arts

b. Mathematics

c. Intervention

d. Placement

3. Professional Development

4. Assessment

5. Accountability

In addition, the relevant Essential Program Components (EPCs) are identified in each category. The intent of these summaries is to assist LEA staff in identifying the greatest areas of need, which should be the focus for the Title III Year 2 IPA or the Title III Year 4 Action Plan Needs Assessment.
3. Administration of the Survey Items

It is highly recommended that the survey items be administered in groups of LEA staff with the assistance of a facilitator as opposed to individuals completing the items independently. The conversation that occurs as staff addresses each area can be as valuable as the examination of the data itself. In addition, this activity serves as an excellent opportunity to engage in data driven dialogue, a practice that research shows can lead to improved student achievement.

Facilitation Process:

· Data tables are completed prior to beginning this process. The facilitator may wish to use a laptop and projector to display the group scored results during the activity. This activity will take between one to two hours depending on the group size.

· Appropriate staff is gathered in job-alike or school groups. It is recommended that the facilitator divide participants into small groups to complete the activity. To maximize participation by all staff, it is further recommended that the groups be no more than five to six participants each. Each participant should have a paper copy of the third worksheet, Discuss Data and Rate Items.
· Addressing one data table at a time, the facilitator guides participants in fully understanding the data. Participants are then directed to discuss the guiding questions in their small group. After time for small group discussion, groups share their observations with the whole group and the facilitator notes the responses. These become the summary statements noted in the appropriate box on the worksheet.

· Beginning with table 4, after the group processes the guiding question, the facilitator directs participants to discuss each survey item in their small group. Groups are directed to come to consensus on how to respond to each item. After all groups have completed the survey items, they share their responses with the whole group. Where there are disagreements between small groups as to how to score an item, the facilitator asks participants to cite evidence supporting their scoring rationale. The whole group must reach consensus on how to respond to each survey item. That response is scored on the appropriate cell on the worksheet.

· When the ELSSA is complete, the group examines the survey results by category. The facilitator guides a discussion on what the responses show as areas of strength and weakness for the LEA and the group determines the necessary next steps for gathering further information. These responses are directed to the staff responsible for writing the IPA or Local Educational Agency Plan (LEAP) Addendum.

The benefits of administering the ELSSA this way are many. They include:

· Developing an understanding of the progress of English learners in the LEA by a wide group of stakeholders through rich dialog around the data.

· The creation of a quality IPA or LEAP Addendum due to the input of a variety of staff.

· Shared ownership of the IPA or LEAP Addendum by staff charged with implementing and monitoring the activities as a result of the participation in the creation of the plans.

References:

· The California Department of Education. Essential Program Components Web Page.(5 Aug. 2009). http://www.cde.ca.gov/ta/lp/vl/essentialcomp.asp.

· The California Department of Education. Improving Education for English Learners-Research Based Approaches. Sacramento: CDE Press, (2010).

· The California Department of Education. Mathematics Framework for California Public Schools, Kindergarten Through Grade Twelve. Sacramento: CDE Press, (2006).
· The California Department of Education. Reading/Language Arts Framework for California Public Schools, Kindergarten Through Grade Twelve. Sacramento: CDE Press, (2007).
· U.S. Department of Education, Brown, J and Doolittle, J. National Center for Culturally Responsive Educational Systems, A Cultural, Linguistic and Ecological Framework for Response to Intervention with English Language Learners. Washington D.C. (2008).
4. Supplemental Guidance: Alternate Facilitation Options
While the ELSSA is intended to be used at the LEA level with data from the full LEA, some LEAs may find it useful to administer the ELSSA at the school level. This is especially true for large districts, or districts with high numbers/percentage of ELs. Before drilling down to the school site level, the LEA should administer the ELSSA at the LEA level following the recommended administration guidelines below:

· Additional ELSSA Tools are downloaded for each site.

· The staff member most familiar with the SIS completes the data tables from the second worksheet, Enter LEA Data but utilizing the data from an individual site in place of the total LEA data set. Note: When the number of students is very low, the validity of the table information is compromised. If the number of students is less than 15, staff must use caution in drawing conclusions from the data.

· Note that Table 4 has state–wide percentages for comparison to the school site data.

· Facilitation proceeds as described previously with the exception that all participants are from a single school site.

· The facilitator must direct participants to note the places where survey items reference the LEA, they must consider the same item as it reflects practices in their individual school site.

While not included with the ELSSA because they do not directly relate to the AMAOs, LEAs might want to examine their data on ELs in other areas. Some of these include:

· Participation in Special Education programs

· Participation in Special Education programs by type of service.

· Participation in Special Education programs by years of service

· Graduation Rate

· Completion of A-G requirements

· Mobility–both inter-district mobility and intra-district mobility

There are many useful ways to look at EL data. Some of the ways to compare EL outcome data are:

· Aggregate the results of Ever ELs, ELs and former ELs (RFEPs) together because these are the students who currently or previously received programs and services for ELs.

· Similarly, it is useful to aggregate the data for Never-ELs (Initially Fluent English Proficient [IFEP] and English Only [EO]). These students have never received EL programs. It is valuable to compare data between these two groups.

· Compare the percent of the specific target group as a percent of total ELs or total ELs at a specific proficiency level or by the same number of years in U.S. schools.

· Compare the results by the type of instructional program the students receive, Structured English Immersion (SEI), English Language Mainstream (ELM) or Alternative Program (Bilingual Education).

For example, if an LEA is interested in the participation of ELs in Special Education programs, questions to investigate could include:

· What percent of Ever-ELs participate in Special Education compared to the same percent of Never-ELs?

· What percent of Ever-ELs receive language and speech services (LAS) compared to the same percent of Never-ELs?

· How many years do ELs participate in Special Education services before dismissal?

· How many/what percent of Ever-ELs are dismissed from Special Education services as compared to the same number/percent of Never-ELs?

The ELSSA cannot provide all the data an LEA or school site needs to fully understand the educational outcomes for ELs and former ELs. However, the process of completing the ELSSA and the accompanying data driven conversations will help LEA staff begin to ask further questions and identify specific areas that need to change to improve achievement for their EL population.

Considerations for Title III Consortia:

1. Consortium members may have small number of ELs that make the data tables difficult to interpret.
Recommendation

When the number of students is very low, the validity of the table information is compromised. If the number of students is less than 15, staff must use caution in drawing conclusions from the data. More information on the programs and services for ELs can be obtained from completing and analyzing the survey items.
2. Many County Offices of Education have student populations that are incarcerated youth or students with severe disabilities. These students are sometimes with the LEA only a short period of time and may not have two sets of CELDT test scores even though they have been in the U.S. for several years.

Recommendation
Identify the tables that can be completed and communicate that information to Consortium lead. Identify the numbers of students who meet those criteria.

3. Because each Consortium completes only one ELSSA, how does a consortium determine common needs for professional development, curricular support, or supplemental materials?

Recommendation
Survey item administration should be done in a group with representatives from each member. Combining those results with APS/DAS results will provide more information to guide plan development. Responses to the ELSSA survey items may suggest common areas for improvement across consortium members for ELs.
Additional Resources:

· Center for Applied Linguistics Web site at http://www.cal.org (Outside Source)

· U.S. Department of Education, Doing What Works for English Language Learners Web page at http://dww.ed.gov/priority_area/priority_landing.cfm?PA_ID=6 (Outside Source)
· The California Department of Education, English Learners Web page at http://www.cde.ca.gov/sp/el/
· Ed Data Web site at http://www.ed-data.k12.ca.us (Outside Source)
· Just For the Kids-California Web site at http://www.jftk-ca.org/ (Outside Source)
· California Comprehensive Center at WestEd Web site at http://www.cacompcenter.org (Outside Source)
· The California Department of Education and CAL-Evaluator’s Toolkit for Dual Language Programs Web page at http://www.cal.org/twi/EvalToolkit/
(Outside Source)
[image: image8.png][AMAO 1 - Percent of Students Making Annual Progress in Learning English

Number of 2007 Annual CELDT Takers
Number / Percent with Required Prior CELDT Scores
Number in Cohort Meeting Annual Growth Target
Percent Meeting AMAO 1 in LEA

2007-2008 Target

Met Target for AMAO 1

2,777
2,749/ 99%
1,463
53.2%
50.1%

Yes

[image: image9.png]AMAO 2

Number of 2008 Annual CELDT Takers in Cohort 3,198
Number in Cohort Attaining English Proficient Level 1,208
Percent Meeting AMAO 2 n LEA 40.6%
200809 Target 306%

Met Target for AMAO 2 Yes

[image: image10.png]2. Annual Progress in Attaining English-language Proficiency (Title Il AMAO 2)
a. What percent of ELs in a language instruction educational program, based on the state’s former AMAO 2 cohort definition, met the EP level on CELDT?
[AMAO 2: Percent of EL Students At

[Note: Table 2a
2008-09

Target 30.6%

Percent Meeting Target

[Was Target Met? (Y/N)

[image: image11.png]2. Annual Progress in Attaining English-language Proficiency (Title lll AMAO 2)
b. What percent of ELs in a language instruction educational program for fewer than 5 years met the English Proficient level on CELDT?
[AMAO 2: Percont of EL Students Attaining English Proficiency

Note: Table 2b

Porcent Meoting Target
[Was Targot Met7 (YIN)

[image: image12.png]/AMAO 2 - Percent of ELs Attaining the English Proficient Level on the CELDT

Loss than 5 Yoars Cohort
Number of 2009-10 Engish Learners in Cohort
Number in Cohort Ataining the English Proficient Level
Percent in Cohort Ataining the Engish Proficent Level
2008-10 Target
‘Cohort Mot Target

5 Yoars or More Cohort
Number of 2009-10 Engish Learners in Cohort
Number in Cohort Ataining the English Proficient Level
Percent in Cohort Ataining the Engish Proficent Level
200810 Target
‘Cohort Mot Target

Mt Targts for AMAO 2

asa2

138
28%
17.4%

e

1424
s1e%
a13%

Yos

[image: image13.png]2. Annual Progress in Attaining English-language Proficiency (Title lll AMAO 2)
. What percent of ELs in a language instruction educational program for 5 years or more met the English Proficient level on CELDT?
[AMAO 2: Percont of EL Students Attaining English Proficiency

Note: Tablo 2c

Porcent Meoting Target
[Was Targot Met7 (YIN)

[image: image14.png]3. Progress in Achieving Academic Standards (Title Ill AMAO 3 and Title | Adequate Yearly Progress for EL subgroup)
Did the EL subgroup meot AMAO 3 targets for participation rate in English-language arts (ELA)? In mathematics?
[AMAG 3: Adequate Yeariy Progress (AYP) for EL Subgroup at the LEA Lovel: Participant Rate

200607 200708 200809 200510
ELA [Math | ELA [Math | ELA | wMah ELA [Math
Participation Rate Target | 95.0% | 950% | 950% | 95.0% | 95.0% | 950% | 950% | 95.0%

[Actual Participation Rate
[Was Target Mot? (YVIN)

[e

3. Progress in Achieving Academic Standards (Title Ill AMAO 3 and Title | Adequate Yearly Progress for EL subgroup)
b. Did the EL subgroup meet the AMAO 3 targets for percent proficient in ELA? In mathematics?
[AMAG 3: Adequate Yeariy Progress (AYP) for EL Subgroup at the LEA Lovel: Percent Proficient

200607 200708 200809 200510
ELA [Math | ELA [Math | ELA | Mah ELA [Math
% Proficient Target 00% | 00% | 00% | 00% | 0o% | 0o% 00% | 00%

% Proficient or Above
[Was Target Met? (YIN)

[image: image15.png]3 DataQuest (CA Dept of Education) - Microsoft Internet Explorer

Ele Edt View Favortes Toos el

Qo - © - [¥] B @) POsewen Frrowons @ -2 @ - [JE B
Addhess | €1 http:fdg.cde.ca.gov/dataquest/ Boo ks >

Google Vs o @ O b D B Ly cocknarks P check - T auoril - 4 & - s -

Califoia A 3
EDUCATION DataQuest

‘CDE Home | Enolmert and Siatfing Data Fles | APLHome | £YP Home | CAHSEE Home | CELDT Home | STAF Hore | Testing Home

DataQuest helps you find facts about California schools
and districts 1. Select Level:

To create a report: (1) select a Level, 2) selecta

Subject, and (3) click on the "Submit” button. Level [District

What's NEW? DataQuest Change Log
What's in DataQuest? Ziselectiubiect]
QuickQuest lets you find answers fastl
Our Parents Page is another way to find data.

= Contact infarmation for program related guestions

= Calffomia School Directory

= Help on using DafaQuest

= DalaQuest Reporting Levels

Subject: | Adequate Yearly Progress (aYP)

Questions: DataQuest | DataQuest Management Team | (916) 327-0193

| €] http: jww. cde.ca.gov/ds/sdjcbjstudentdatafiles. asp © Internet

[image: image16.png]Select Report
@ 2010 Adequate Yeary Progress Report
© 2010 AYP - Listof Schoois in the District
© 2009 Adequate Yearly Progress Report
© 2009 AYP - List of Schoois in the District
© 2008 Adequate Yearly Progress Report
© 2008 AYP - List of Schoois in the District
© 2007 Accountabilty Progress Report
© 2007 AYP - Lt of Schools i the District
© 2008 Accountabilty Progress Report
© 2006 AYP - List of Schoois in the District
© 2005 Accountabilty Progress Report
© 2005 Accountabilty Progress Report - Listof Schools i
© 2004 Accountabilty Progress Report
© 2004 Accountabilty Progress Report - List of Schools in the Distrct
© 2003 AYP Phase ll Report
© 2003 AYP Phase Il District Lst of School
© 2003 AYP Phase | Report
© 2003 AYP Phase | Distict List of School
© 2002 Base AYP Report: Percent Proficient and Participation Rates.
© 2002 Base AYP Distic List of Schools

the District

Suamr

[image: image17.png]Adequate Yearly Progress

Enter a Portion of the District Name - press submit to continue

‘Type a portion of the name then press the "Submit* button.

SusmiT

[image: image18.png]Participation Rate

GROUPS
LEA-wide

‘Afican Amarian or Blask (rot of Hspanic orgin)

Amarcan Indian or Alsska Natve

Asan

Fiipino.

Hspanic or Latino

Pac Isander

Whio (ot of Hispanic orgin)

‘Socesconomicaly Disadvantaged

Englsh Loamers

Studants wih Dabites

Percent Proficient - Annual Measurable Obj

GROUPS
LEAwide

Afican Amarican or Blask (rot of Hspanic orgin)

Amarcan Indian or Alsska Natve

Asan

Fiipino.

Hspanic or Latino

Pac Isander

Whio (ot of Hispanic orgin)

‘Socesconomicaly Disadvantaged

Englsh Loamers

Studants wih Dabites

Erger g Ars Varereie
Terget 855 Terge S5%
et o o pton e srer? Ves Mt conicpaton e cter? Yes
Engiment Number et Engiment Number et
Frat ol 2007 Frat ol 2007
Dayol Studons. AYP Alomatve Dayof Studonts AYP Atamatve
Tasing Tesiad Rala Criera Mainod Tasing Tesied Rate Criara Manod
4050 40s0 100 Yes 048 403 100 Yes
o9 0 - 9w w -
[] 6 10 - [] & 10 -
s a0 - s a0 -
72 a0 99 Yes 72 a0 99 Yes
61 a4 100 Yes 649 3638 100 Yes
[6 10 - . 6 10 -
o e w - o e w -
a0 m01 100 Ve 207 a1 100 Ve
22 2837 100 Yes 241 2832 100 Yes
455 450 99 Yes 455 450 99 Yes
ctives (AMOs)
EngihLanguage A Wathematics
Targel 244 % Targel 265 %
Mot a sorcont broficent aie crtera? No. Mot al sorcont roficent rals rtera? Yos.
Namber Percent Vel Namber Percent Vel
Aor Ator 2007 Aor Aler 2007
Vaid Above Abowve AYP Alematve Vaid Above Above AYP Alemative
Scares Profsant Profant Crtera Nethod | Soores Profiant Profant Crlara ~ Nethod
10 1087 304 Yes 605 1459 405 Yes
w2z awo - 72 2 wr -
2 o2 om0 - 2 s e -
18 M7 718 Yes 83 126 784 Yes
a5 89 268 Yes a2 1235 384 Yes
5 - - 6 - B
s a7 s - s 45 sis -
2867 710 249 Yes 2853 1051 368 Yes
268 578 215 Mo 2681 972 33 Yes
M6 M 99 N 44 s 140 Yes

[image: image19.png]LEA Chart
LEA Report
LEA PI Status and Grade Spans
LEA Lis of Schools.
County List of schools

(A LEA s 3 school dstrct o courty affa of

sducatn

[image: image20.png]Local Educational Agency (LEA) Overview oy o Evaustor Sesan

2007 Adequate Yearly Progress (AYP) Report 1212212008

[image: image21.png]LEA:
LEA Type:

€D Code:

[image: image22.png]in Proficiency

‘Number Meeting

Number in Proficiency. Meeting ‘State Avg. Meeting
Prior Year CELDT Level Level Prior Year Level Prior Year Growth Target Growth Target Growth Target

Beginning 63.7%

Early Intermediate 62.1%

Intermediate 40.4%

Early Adv. [Advance:

English Proficient 51.4%

Early Adv. [Advanced:

English Proficient T42%

[Total

[image: image23.png][Beginning
[Eariy Intermediate
Intermediate

[Early AdvancediAdvanced;
Not English Proficient
[Eariy Advanced/ Advanced; A5 85 cs D5 74.2%
English Proficient

Total A6 86 cs D6

[image: image24.wmf][image: image25.png]BT
Qe300 28 %S

Vew Insert Fomat Tooks

Dsts | window _tielp _Adobe PO
41 sor.
iter »

mgmn% B

R

[E=E]
Al

Type a question for help

-8 x

Ready

M

o A LastName [Evosh admverchat Repor
B C Refresh Data H 1 J R T U v
[Fosiame i ame Gondor 2 ity orv Language Proficiency _ SpEd Handicap EiRPL ELRSS ELACLI Tl ELAGLTRaw ELACLIPel ELACLT

2_|ADAMS IACKIE F — dle Altican American EO Student does nothave an [EP 4. Proficient 381 Word Analysis and Vocabulary Development 10 0.769230769
3 |ALVAREZ MARCIA F 6 6 Mourtain Middle Hispanic EO Student does nothave an IEP 4. Proficient 389 Word Analysis and Vocabulary Development 11 0.846153846
4 |ARMSTRONG ANTONIO 6 6 CoastMiddle White EO Student does not have an [EP 4. Proficient 365 Word Analysis and Vocabulary Development 12 0923076923
5 |ARNOLD JOANA F 6 6 CoastMiddle Hispanic LEP Student does not have an IEP 3. Basic 323 Word Analysis and Vocabulary Development 9 0.692307692 b |
B |BAKER Jov F 6 6 Mountain Middle Asian EO Autism 1. Far Below Basic 266 Word Analysis and Vocabulary Development 5 0.384615385
7 [BALL EVA F 6 6 CoastMiddle Asian IFEP Student does not have an [EP 3. Basic 323 Word Analysis and Vocabulary Development 8 0615384615
8 |BISHOP TRAVIS [6 6 Mountain Middle White EO Autism 2. Below Basic 295 Word Analysis and Vocabulary Development 3 0.230769231
EREIG] ROY [6 6 Mountain Middle White EO Unknown 3. Basic 311 Word Analysis and Vocabulary Development 6 0.461538462
10 |BROOKS KEVIN M "6 "6 Mountain Middle White EO Specific Learning Disabilities 1. Far Below Basic 266 Word Analysis and Vocabulary Development 4 0307692308
11 |BRYAND DENNIS. M "6 "6 Coast Middle Wihite EO Student does nothave an IEP 2. Below Basic 298 Word Analysis and Vocabulary Development 5 0384615385
12 |CARPENTER MARIE F "6 "6 Mountain Middle White EO Student does nothave an [EP 4. Proficient 381 Word Analysis and Vocabulary Development 11 0.846153846)
13 |CARTER JAMES M "6 "6 Coast Middle Wihite EO Unknown 2. Below Basic 285 Word Analysis and Vocabulary Development 6 0461538462
14 |CAsTILLO LEONARDO M "6 "6 Mountain Middle Hispanic EO Student does nothave anIEP_ 4. Proficient 389 Word Analysis and Vocabulary Development 9 0692307692
15 |CASTRO RICKY M "6 "6 Mountain Middle Hispanic RFEP SpeechiLanguage Impairment 4. Proficient 381 Word Analysis and Vocabulary Development 10 0.769230769
16 |CHAN HO M "6 "6 Coast Middle Asian LEP Student does nothave an IEP 2. Below Basic 283 Word Analysis and Vocabulary Development 5 0384615385
17 |CHAPMAN NORMAN M "6 "6 Mountain Middle White EO SpeechiLanguage Impairment 3. Basic 305 Word Analysis and Vocabulary Development 7 0538461538
18 |COLEMAN DONNA F "6 "6 Coast Middle Wihite EO Specific Learning Disabilities 3. Basic 341 Word Analysis and Vocabulary Development 11 0.846153846)
19 |COLEMAN SCOTT M "6 "6 Mountain Middle White EO Student does nothave an IEP 3. Basic 341 Word Analysis and Vocabulary Development 9 0692307692
20 |CONWAY RICKY M "6 "6 Mountain Middle | Asian LEP Student does nothave an IEP 2. Below Basic 283 Word Analysis and Vocabulary Development 5 0384615385
21 [COOK Jon M "6 "6 Mountain Middle | Asian EO Student does nothave an [EP 5. Advanced 429 Word Analysis and Vocabulary Development 12 0.923076923
22 |CRAWFORD LAWRENCE M "6 "6 Mountain Middle White EO Unknown 3. Basic 311 Word Analysis and Vocabulary Development 6 0461538462
23 |CRUZ ROGER M "6 "6 Mountain Middle White EO Specific Learning Disabilities 1. Far Below Basic 266 Word Analysis and Vocabulary Development 4 0307692308
24 |CUNNINGHAM JOHNNY M "6 "6 Mountain Middle White EO Student does nothave an [EP 5. Advanced 422 Word Analysis and Vocabulary Development 12 0.923076923
25 |DAVID BILLIE F "6 "6 Coast Middle Aftican American EO Student does nothave an IEP 3. Basic 341 Word Analysis and Vocabulary Development 9 0692307692
26 |DAY APRIL F "6 "6 Coast Middle Asian IFEP Student does nothave an [EP 3. Basic 323 Word Analysis and Vocabulary Development 8 0615384615
27 |DELEON CARLOS M "6 "6 Coast Middle Hispanic. EO Specific Learning Disabilities 2. Below Basic 286 Word Analysis and Vocabulary Development 4 0307692308
28 |DIAZ RAFAEL M "6 "6 Mountain Middle Hispanic IFEP Specific Learning Disabilities 2. Below Basic 273 Word Analysis and Vocabulary Development 5 0384615385
29 |DIAZ ALFONSO M "6 "6 Coast Middle Hispanic. RFEP Student does nothave anIEP 3. Basic 348 Word Analysis and Vocabulary Development 9 0692307692
30 |Diaz NINA F "6 "6 Mountain Middle Hispanic EO Student does nothave an IEP 1. Far Below Basic 239 Word Analysis and Vocabulary Development 7 0538461538
31 |pouGLAS ALEXANDER M "6 "6 Coast Middle Wihite EO Student does nothave an IEP 2. Below Basic 298 Word Analysis and Vocabulary Development 7 0538461538
32 |DUNN RUSSELL M "6 "6 Mountain Middle White EO Student does nothave an [EP 4. Proficient 358 Word Analysis and Vocabulary Development 11 0.846153846)
33 |FERNANDEZ JOANA F "6 "6 Coast Middle Hispanic. LEP Student does nothave anIEP 3. Basic 323 Word Analysis and Vocabulary Development 9 0692307692
34 |FERNANDEZ VICENCIO M "6 "6 Mountain Middle Hispanic EO Student does nothave anIEP 4. Proficient 381 Word Analysis and Vocabulary Development 10 0.769230769
35 |FIELDS FRANCES F "6 "6 Coast Middle Wihite EO Student does nothave an [EP 5. Advanced 404 Word Analysis and Vocabulary Development 12 0.923076923
36 |FLEMING BERNARDO M "6 "6 Coast Middle Wihite EO Student does nothave an IEP 2. Below Basic 298 Word Analysis and Vocabulary Development 7 0538461538
37 |FRANKLIN LEONARDO M "6 "6 Mountain Middle White EO Student does nothave an [EP 4. Proficient 381 Word Analysis and Vocabulary Development 12 0.923076923
38 |FRAZIER JEAN F "6 "6 Coast Middle Wihite EO Student does nothave an [EP 5. Advanced 437 Word Analysis and Vocabulary Development 13
39 |FULLER DORIS F "6 "6 Coast Middle Wihite EO Specific Learning Disabilities 3. Basic 329 Word Analysis and Vocabulary Development 9 0692307692
40 |GALLEGOS. MANUEL M "6 "6 Mountain Middle Hispanic EO SpeechiLanguage Impairment 4. Proficient 381 Word Analysis and Vocabulary Development 11 0.846153846)
41 |GALLEGOS SARA F "6 "6 Mountain Middle Hispanic IFEP Student does nothave anIEP 4. Proficient 377 Word Analysis and Vocabulary Development 10 0.769230769
42 |GARCIA LuIs M "6 "6 Mountain Middle Hispanic EO Student does nothave anIEP 4. Proficient 377 Word Analysis and Vocabulary Development 12 0.923076923
43 |GARCIA MARIA F "6 "6 Mountain Middle Hispanic EO Student does nothave anIEP 3. Basic 338 Word Analysis and Vocabulary Development 11 0.846153846)
44 |GILBERTO GREGORIO M "6 "6 Coast Middle Hispanic. =] Student does nothave anIEP 4. Proficient 385 Word Analysis and Vocabulary Development 10 0.769230769
45 |GILBERTO JUANITA F "6 "6 Mountain Middle Hispanic LEP Student does nothave anIEP 3. Basic 323 Word Analysis and Vocabulary Development 9 0692307692
46 |GOLDEN JESSIE M "6 "6 Coast Middle Asian LEP Student does nothave an IEP 2. Below Basic 283 Word Analysis and Vocabulary Development 5 0384615385
47 |GOMEZ RAUL M "6 "6 Mountain Middle Hispanic IFEP Specific Learning Disabilities 2. Below Basic 273 Word Analysis and Vocabulary Development 5 0384615385
48 |GOMEZ KYLE M "6 "6 Mountain Middle Hispanic RFEP Student does nothave an IEP 3. Basic 348 Word Analysis and Vocabulary Development 9 0692307692
49 |GONZALES ANGEL M "6 "6 Coast Middle Hispanic. IFEP Specific Learning Disabilities 2. Below Basic 273 Word Analysis and Vocabulary Development 5 0384615385
50 | GONZALES ROBERTO M "6 "6 Mountain Middle _ Filiping EO Specific Learning Disabilities 3. Basic 341 Word Analysis and Vocabulary Development 6 0461538462
51 [GONZALES PRICILLA F o8 o8 Mountain Middle _ Hispanic E0 Student does nothave an IEP__ 1. Far Below Basic 239 Word Analysis and Vocabulary Development 7| 0538481538 v

< » v\ Sheett / Chartl / Fivat Table Sample District CST/ </ si

ioows ks Jpgostpes N N DO M At O- L AS asl

[image: image26.png]BLEN Window Help

Form...
Subtotals

Validatio

Table...

Text to Columns...
Consolidate...

Group and Outline >

PivotTable Report

[image: image27.png]3 Microsoft Excel - 2008 Sample CST DB
S ol £k vew Iset Fomk Dok Das Wndow teh Adberor Type s questionorhep v - 8 X

DEHRIIEAVEIs DB S0 18 = 8150

R
B1 e

A First Name

H N R T U v W 3 v H A A8
ELA Math Wath o
v Language MathTest | Scale Scale ELAPerformance {Performance ELA LA LA LA LA LA WMatn
e Proficiency Special Education Taken Score Score Level Level | Cluster1 Cluster2 Cluster3 Clusterd Cluster5 Cluster6 Cluster
O TTaE ST T nglish Learmer Not Special Ed Grade 5 410 376 s-Advanced 4-Proficient 12 16 11 15 10
= nglish Learmer Not Special Ed Grade & 429 426 5-Advanced 5-Aavanced 12 13 11 15 16 a
@EEmE D nglish Leamer Not Special Ed Grade & 429 418 5-Advanced 5-Aavanced 11 18 11 16 15
O muliple consolidation ranges nglish Only Not Special Ed Grade & 428 426 5-Advanced 5-Advanced 12 17 9 14 15
O ainother PivotTable report or PivotChart report nglish Only Not Special Ed Grade 6 304 372 s-Advanced 4-Proficient 11 13 10 15 12
nglish Only Not Special Ed Grade 6 410 392 sAdvanced 4-Proficient 11 18 9 16 18
nglish Only ot Special Ed Grade & 429 367 5-Advanced 4-Proficient 13 14 1 18 15
nglish Only ot Special Ed Grade & 394 376 s-Advanced 4-Proficient 11 14 8 15 13
Wihak kid of report do you want to create? nglish Only Not Special Ed Grade 6 410 405 s-Advanced 4-Proficient 13 13 11 16 11
® PivotTable nglish Only Other Health Impairment Grade 6 394/ 498 5-Advanced 5-Advanced 12 1 7 16 15
(O PvotChart report (with PvotTable report) nglish Only ot Special Ed Grade & 509 600 s-Advanced 5-Aavanced 13 15 12 16 1
nglish Only ot Special Ed Grade & 404 362 5-Advanced 4-Proficient 11 13 10 16 13
nglish Only ot Special Ed Grade & 404 387 5-Advanced 4-Proficient 8 18 11 18 16
nglish Only ot Special Ed Grade & 446 523 5-Advanced 5-Aavanced 12 15 11 15 16
nglish Only ot Special Ed Grade & 429 443 5-Advanced 5-Aavanced 11 16 11 15 14
nglish Only ot Special Ed Grade & 422 434 5-Advanced 5-Aavanced 10 1 10 15 14
Hext > Einish nglish Only ot Special Ed Grade & 404 418 5-Advanced 5-Aavanced 12 11 10 15 15
nglish Learner Not Special Ed Grade & 410 376 s-Advanced 4-Proficient 12 16 11 15 10
LELAND M 7 08 [06 MountainMiddle Hispanic nglish Leamer Not Special Ed Grade & 429 436 5-Advanced 5-Aavanced 12 13 11 15 16
KENDAL F 7 06 7 06 MountamMiddle White nglish Only ot Special Ed Grade & 509 564 5-Advanced 5-Aavanced 13 16 11 16 1
LAUREN F 7 06 7 06 MountamMiddle white nglish Only ot Special Ed Grade & 394 436 5-Advanced 5-Aavanced 12 10 11 16 12
MADELINE F 7 06 7 06 CoastMigle white nglish Only ot Special Ed Grade & 404 382 5-Advanced 4-Proficient 12 13 11 15 12
MADISON F 7 06 7 06 MountaimMiddie White nglish Only ot Special Ed Grade & 404 465 5-Advanced 5-Avanced 12 13 10 18 18
MEREDITH F 7 06 7 06 CoastMigle white nglish Only ot Special Ed Grade & 422 382 5-Advanced 4-Proficient 13 16 9 14 14
NATALIE F 7 06 7 06 MountaimMiddie White nglish Only ot Special Ed Grade & 394 344 5-Advanced 3-Basic 11 13 8 12 1
NICHOLAS M7 08 06 Coasthiddle whie nglish Only ot Special Ed Grade & 469 564 5-Advanced 5-avanced 12 16 12 15 16
NICHOLAS M 7 08 06 Coasthiddle whie nglish Only ot Special Ed Grade & 394 316 s-Advanced 3-Basic 1 13 10 18 13
RACHEL F 7 06 7 06 CoastMigle white nglish Only ot Special Ed Grade & 410 411 s-Advanced 4-Proficient 11 15 10 15 13
ROBERT M7 08 06 MountainMiddle White nglish Only ot Special Ed Grade & 429 454 5-Advanced 5-Avanced 12 18 10 16 15
RYAN M7 08 [06 Coastiidle whie nglish Only ot Special Ed Grade & 399 398 5-Advanced 4-Proficient 12 14 9 15 12
1an M 7 05 7 06 MountanMiddle AficanAmerican {EnlishOnly NotSpecial Ed Grade & 391 4326 &-Proficient 5-Aavanced 10 13 8 15 12
J0SHUA M 7 05 7 06 CoastMiddle AficanAmerican {EnglishOnly NotSpecial Ed Grade & 354 443 &-Profcient 5-Aavanced 12 12 4 18 a
KiLE M 7 05 7 06 CoastMiddle AficanAmerican {EnglishOnly NotSpecial Ed Grade & 351 308 4-Proficient 3-Basic 11 12 7 a 11
MAILE F 7 06 7 06 CoastMiddle AicanAmerican |[EnglishOny NotSpecial Ed Grade & 372 316 &-Profcient 3-Basic 10 10 8 18 18
RYAN M 7 05 7 06 CoastMiddle AficanAmerican {EnglishOnly NotSpecial Ed Grade & 389 411 &-Profcient 4-Proficient 9 15 10 13 13
STERLING M 7 05 7 06 CoastMiddle AficanAmerican {EnglishOnly NotSpecial Ed Grade & 391 387 &-Profcient 4-Proficient 11 11 9 15 12
TaBATHA F 7 06 7 06 MountaimMidde AficanAmerican [EnglishOnly NotSpecial Ed Grade & 365 372 &-Proficient 4-Proficient 12 a 9 13 11
JED F 7 06 7 06 MountainMiddie Filpino nglish Only ot Special Ed Grade & 385 328 &-Profcient 3-Basic 10 13 7 18 15
SEAN M 7 08 ! 06 Coasthiddle Filiino nglish Only ot Special Ed Grade & 372 33 &-Proficient 3-Basic 11 13 10 13 9
SIHONE F 7 06 [06 CoastMiddle Flipino nglish Only ot Special Ed Grade & 361 353 &-Proficient 4-Proficient 8 11 10 13 11
TavLoR F 7 06 7 06 MountainMiddie Filpino nglish Only ot Special Ed Grade & 385 426 &-Profcient 5-Avanced 11 12 8 13 15
ALEJANDRO | M 7 06 05 MountainMiddle Hispanic nglish Only Not Special Ed Grade & 377 316 &-Proficient 3-Basic 11 13 9 12 12
AYDAN M 7 08 /06 MountainMiddle Hispanic nglish Only Specific Learning Disatilly | Grade 6 385 324 &-Profcient 3-Basic 10 18 8 12 15
DALEN F 7 06 7 06 CoastMide Hispanic nglish Only Not Special Ed Grade & 372 328 &-Profcient 3-Basic 10 11 7 16 12
ERICA F 7 06 7 05 CoastMide Hispanic nglish Only ot Special Ed Grade & 389 344 &-Proficient 3-Basic 10 13 11 11 15
12 M7 08 /05 MountainMiddle Hispanic nglish Only ot Special Ed Grade & 372 353 &-Proficient 4-Proficient 11 11 a 13 12
KavLa F 7 06 7 06 MountamMigdle Hispanic nglish Only ot Special Ed Grade & 354 367 &-Proficient 4-Proficient a 18 5 12 11
49 [MARK ANTH M 7 08 [06 Coasthiddle Hispanic nglish Only Not Special Ed Grae 6 38 45 4-Proficient 4-Proficient 10 12 6 16 15 v
i« » I\ Charti { Pivat Table \Middle School CST DB / < I] s

i

Deaw - U | Aoshopess \ N IO M Al 8] & - - A za9
Ready)

[image: image28.png]- hem— D T e

PivotTable Wizard - Step 1 of 3

Where is the data that you want to analyze?

@ Microsoft Excel list or database
O External data source

O Multiple consolidation ranges
o

O

Another PivotTable

oo @) (i)

[image: image29.wmf][image: image30.png]Edt Vew Inset Fomat Took Data Window Help AdobePOF

DNEHRSSRIVE S DB F19 -0 2 = 4150

100% (@) [l wssns et

H$ %

5

Type 3 question for help

8 x

B © D E F G

5

Drop Page Fields Here

Drop Column Frelds Here

Drop Data Items Here

a1oH spjeld moy doig

enotrable - | 23 |

PivotTable Field List
Drag tems ta the PivotTable repart

] Last Name
5 First Name

] Gender

Fcrade

] Test Grade Level

] Schaol Name.

] Ethricy

[Language Proficency
] Special Education

(7] [rom aea

W« » W\ Chart { Pivot Table), Sheet3 { Midde School CST DB
shopes - N\ N 1O A A & (@ | &

I<

[image: image31.wmf][image: image32.png]PivotTable Wizard - Step 2 of 3

Where is the data that you want to use?

Range: |SAS1:5K$3645 [2] (Cselect..)

@] (G (<oack) (Wems) (Fmish)

[image: image33.png]Vew It Fomat Took Data Window Help
DNEHRSSRIVE S DR S0 -0)2 = -4 50
35 | (91, B g2 9 Reply ith Changes.

Hs %

)0

Type aquestionforhel = = @ X

PivotTable Field List

Drag tems ta the PivotTable repart

Diop Page Fields Here

Drop Column Felds Here

a1oH spjeld moy doig

Drop Data Items Here

[EfDistrict
[District Code

[Efschool

[School Code

] Lost Neme

[Frst Name

[€SS Number

[Grade

[Test Grade

[Gender

[Ethnicy

[EfParentEd

[EfSpecald

Einse

L Status

L Program

/L Us Envoliment Date:
L Months Envoled n CA publc schol
[E{RoFEP Redassfication Dete
[E{R-FEP 3 Year ELA Proficiency Status
EfGaTe

[Miorent Ed

£ District DS

[School CaeDs

[E{ELA Ttems Attempted

[Meth ltems Attempted

[Scence Ttems Attempted
[HistiS5 Ttems Attempted
LA Ran Score

[Meth Raw Score

[Seence Raw Score

] Histi55 Raw Score

[ELA Scald Score:

[Meth Scaled Score

[Scence Scaled Seore.

] Histis5 Sealed Seore

(7] [rom aea

W < » ¥)\Sheetd { Sheet1 { Sheet2 / Sheeta
Draw~ L | Autoshapes~ \ N\ 1O & 4

B&) 5

M

[image: image34.png]Diop Page FreldsHere

Do CoTom el e

7
7
£ - -l i
2 urop Data ltems _Rere
Tovorrae | B | = = | ¢ |26
Suden .. Sudenna.. Gade Scresl CELOTOTOBL

‘CELDT0708S CELDTO708R CELDTO70... CELDTO70... CELDTOB0SL,

‘CELDT0809S CELDTO09R CELDTOBO... CELDTOB0... US Schl

[image: image35.png]3 wizard... .
% RefreshData |

Select

Formulas

Field Settings.

[image: image36.png]Surmn of Student Number [Total

Total 5623037333

[image: image37.png]Cand ot

[image: image38.png]Count of Sudent Number|
[2557)

[image: image39.wmf][image: image40.png][Count of Student Number_

[CECDT08080veraN Level |

[CELDT 0708 Overa Lover

T
2 17 52 194 13650 49
3 26 43 275 475 288 1105
4 2 12 60 225 197 496
s 3 2 25 o 99 226
[Grand Toar 60 126 576 942 Gaa| —7337]

[image: image41.png]Do Page Fralge e

Count of Student Number

ELOT 0503 Guaal Tover

EL070708 veral Lover T T Y TR
T T2 02 2l
2 17 52 194 136 50 443
3 26 43 215 475 28] 110,
4 2 12 60 225 197 458
5 3 2 26 9 o) 225
Cand ot 50 126 57 9z Gl 7537]

[image: image42.png][Count of Stodant Namber

[CELDTaRove R owal]
T

[CELDT 0708 Overa Lover] Gand Tour
T B 62 suwics ¥l
2 17752 704 13650 449
3 26 43 275 475 288 1105
4 2 12 60 225 197 496
s 3 2 25 o 99 226
[Crand Totar 50 12 576 9e2 G4 73a7]

[image: image43.png][Count of Student Number

[CELDT08080verai Tever |

[CELDT 0708 Overa Lover T 5TGnd Tour
T ™ 2]
2 17 52 194 13650 449
3 26 43 275 475 288 1105
4 2 12 60 225 197 496
s 3 2 25 o 99 226
[Crand Totar 50 12 576 9e2 G4 73a7]

[image: image44.png]

[image: image45.png]Annual Growth Target on CELDT

Previous Year CELOT ‘Annual Growth Target
Overail Proficiancy Score.

= Beginning = Early Intermediate Overall
= Early Intermediate = Intermediate Overall
= Intermediate = Early Advanced Overall

= Achieve the English proficientlevel. (Overall
= Early Advanced or Advanced,
But notat i English profcient proficiency level needs to remain at Early
‘Advanced or Advanced level and al il

level (one or more skl areas
Halon memesme reas e o be atne nemediteeve or

= Early Advanced or Advanced
and at the English proficient = Maintain English proficient level
Tevel

[image: image46.png]5.a. AMAO 2: How are EL students performing on CELDT based on the length of time they have been in U.S. schools?

[REQUIRED]
Early Advanced or Early Advanced or
Length of Time in d Inter- | EarlyInter- Total
U.S. Schools Advancedenglsh | AdvancediNotEnglsh | meiate | mediate | B8NS | (oy Time)

6 or more years

5 years

4 years

3 years or less

Total (by ELD level)

5.b. AMAO 2: How are EL students

performing on CELDT based on the length of time they have been in our district?
[OPTIONAL-High School Districts May Not Find Useful]

Length of time in district

Number
Percent

Early Advanced or
Advanced English
Proficient

Early Advanced o
Advanced; Not English
Proficient

Inter-
mediate

Early Inter-
mediate

Beginning

Total
(byTime)

6 or more years

el

%

5 years

%

4 years

%

3 years or less

%

Total (by ELD level)

%

[image: image47.png]ikd StudentName |+ Gral v | 2007Dal > 2007Overal Level > | 2000 Overall Level + |
157001409| Gomez, Cesar 4147 oalotio7 1[_tiotiog] 108102100
146001657 | Perez, Marin 4 146]_oalotio7 1| 1iotiog) 1] 0801/00
146001704 |Cordova, Leficia 4 146]_oalotio7 2] 1iio1ig 1 0801/00
146001723|Orosco, Josue 4 146]_oalotio7 2] 1018 1 0801/00
146001837 Forez, Alex. 4 146]_oalotio7 3 1iiotig 1 0801/00
146001906 Corez, Maria 4148 oalotio7 3 tiiotig 1 0801/00
147001624 | Valencia, Angelca 4 47| oalotior 3] tiiotig 1 0801/00
150001534 |Torres, Anbnio 4150 oaiotho7 2] 1018 1 0801/00
150001544 | Hernandez, Monica 4150 oaiotio7 1| 1iotiog) 1 0801/00
150001554 |Estrada, Veronica 4150 oaiotio7 2] 1018 1 0801/00
150001560| Marinez, Juan Ramon 4150 oaiotho7 3 1iiotig 1 0801/00
150001612 Vilelobos, Tomes 3 150 oaiotio7 3] tiiotig 1 0801/00
150001638|Orosco, Sivia 4150 oaiotho7 2] 1iio1ig 1 0801/00
150001643 | Fernandez, Jorge 4150 oaiotio7 3 1iiotig 1 0801/00
150001679) Fiores, Ana Maria 4150 oaiotio7 4] 1iiotig 1 0801/00
150001680| Dominguez, Eric 4150 oaiotio7 2] 11018 1 0801/00
150001713|Rivera, Tmohy 4150 oaiotio7 2] 1018 1 0801/00
153001810| ernandez, Octavio 4153 100107 1| 1iotiog) 1 0801/00
156001636 Teleon, Aleiandro 4144 oaotio7 2] 11018 1 0801/00
156002008|Osorio, Erica 4148100107 1| 1iotiog) 1] 0801/00
153001822 Marinez, Miguel 413 100107 2] 1018 1 ori07/00
150001496 Abrego, Roxana 4150 oaiotio7 3 1iiotig 107105000
150001507 | Gamez, Adaly 4150 oaiotho7 3] tiiotig 107105000
150001649|Ramos, Kaherine 6| 263 oaiotio7 5| 110108 107105000
155001863 Fiscal, Sergio 4157 oalotio7 2] 1018 107105000
155001897 | Cordova, Anyelo o 32| 100107 2] 1018 1] 05124000
150001548 |Navarro, Marco 4150 oaiotho7 4] 1iiotig 1 0425000
156001995 Diez, Jeanete 4146 oalotior 1] 1iotiog) 104800
146001647 Ibarra, Deniel 8 264 1001007 2] 1iio1ig 1] 0306000
150000941 | Tanco, Jessica 6| 144 oaotio7 2] 1018 103102000
156001923 Marinez, Junior 4154 oalotio7 1| 1iotiog, 102500
154001632 Tovar, Bridget 5| 144 100107 3 tiiotig 1] 01/03/00

2

e
e T e L

[image: image48.png]Copy of 2yrs of CELDT 4 yearsinU.M — = X

@ - = x

Count of ID2.

'2008-09 Overall Lel~ [Total
32|

134
89|
Grand Total 419]

T
2|
3| 120)
4
5|

2R EEREE e o o]

A] PT3ys “Shests “Sheets | shelMl———ii

Ready |

[image: image49.png]5.a. AMAO 2: How are EL students performing on CELDT based on the length of time they have been in U.S. schools?

[REQUIRED]
Early Advanced or Early Advanced or
Length of Time in d Inter- | EarlyInter- Total
U.S. Schools Advancedenglsh | AdvancediNotEnglsh | meiate | mediate | B8NS | (oy Time)

6 or more years

5 years

4 years

3 years or less

Total (by ELD level)

[image: image50.png]3 Student Name ‘Grads School 2008 Daie 2008 Overall Level US Schl
254001065 Jaimez, Vesenia 2372 T [T
14400021 Cadanada, Jennifer 12371 faie & 7Rom
265000549 Gaivez, Javier EF I 14 N 1117 o enm
265000861 Cruz, Fransisca. 1238 e enm
264001386 Resendiz, Vasca 12371 faie enm
264001263 Pascaso. Andros EF I 14 N 1117 enm
264000875 Cortez, Brenda 1238 e enm
263001323 Navarm, Andres 12382 a8 enm
144001200 Tovar, Chrtian 12382 118 enm
144000818 Monles, €l zaboth 12372 _1irtion enm
263001137 Mala, Jose 12371 faie e
145000222 Chavez, Josa a7t ie i emm
264001083 Wendosa, Marbs 12372 firie i onm
264001001 Marbnes, Esau 12371 faie onm
264000510 Flores, Joze 123w 1iiios +oiom
263001605 Fojas, Horborls 12 _a71__tirtion i oniem
265001576 Salano, Son' EF I 14 N 1117 100
264001453 Rojas, lsa 123w 1iiios EIIITT]
156000407 Gomez, A a7 e 4 sram
155000845 Esirada. Selens’ 372 11/i/08 CI)

[image: image51.png]6. How are EL students at the Intermediate level on CELDT performing on the CST (ELAand mathematics) by grade level?
What percent of students are in each of the following performance levels: far below basic, below basic, basic, proficient and advanced?

a. ELACST Performance of District EL students at Intermediate level on CELDT
(as percent of Intermediate level EL population tested at each grade level)

Number | Grade | Grade | Grade | Grade | Grade | Grade | Grads | Total
ELACST Performance
Percent 2 3 4 5 s 7 8 | oyesn
Far Below Basic W
Below Basic "
%
Basic %
C
Proficient %
C
[Advanced %
=
Total (by grade) % ——
6.b. Math CST Performance of District EL Students at Intermediate Level on CELDT
(as percent of Intermediate lovel EL population tested at each grade level)
Number | Grade | Grade | Grade | Grade | Grade | Grade | Graded | Grades | Tomal
Math CST Performance | pgrcent 2 3 4 5) 7| Gon.Math | Aigebra | eycsm

Far Below Basic

el

%

Below Basic

%

Basic

%

Proficient

%

Advanced

%

Total (by grade)

%

[image: image52.png]6. How are EL students at the Intermediate level on CELDT performing on the CST (ELA and mathematics) by grade level?
What percent of students are inach of the folow g performance leves:far below basic, below basic, basic, proficent and advanced?
. ELA CST Porformance of District EL students at Intermediate lovel on CELDT
(a5 porcnt of ntsrmodiate lovel EL populaton tsstod a oach grade Iovel)

e I B B e e o
[EPp——

Percent 2 3 4 5 I3 7 8 (byCST)
o soow soie [.
ooow soie
oo i
[
o o 7o ——

[image: image53.png]2008 Overa tevel ——[3_J3[

Count of Stugent Name [TaEE

23 a5 & 7 SGmmtenl
Basic T 31 s 5 s 16
Below Basic 3 1 o
Far / Below Basic 2 15 7 2 3 20]
Proficent 32 305 a2 oan 351
[Grane ToaT T T AT VIR TYN] 75

[image: image54.png]7. How are EL students at the English Proficient level on the CELDT performing on the CST (ELAand mathematics) by grade level?
What percent of students are in each of the following performance levels: far below basic, below basic, basic, proficient and advanced?

a. ELACST Performance of District EL Students at English Proficient level on CELDT

(as percent of English proficient EL population tested at each grade level)

Nomber | Grade | Grade | Grade | Grade | Grade | Grade | Grads | Total
ELACST Performance | poreooy 3 B g s B 7 s | mycsn
Far Below Basic W
Below Basic "
C
Basic "
=
Proficient "
=
[Advanced "
Total (by grade) " ——
7.b. Math CST Performance of District EL Students at English Proficient Level on CELDT
(as percent of English Proficient EL population tested at each grade level)
Math CST Performance | NPT | Gade | Gade | Gade | Gade | Gade | Gade | Gades | Grages | Toul
Percent 2 3 4 5) 7| Gon.Math | Aigebra | eycsm

Far Below Basic

%

Below Basic

%

Basic

%

Proficient

%

Advanced

%

Total (by grade)

%

[image: image55.png]8. How are Reclassified-Fluent English Proficient (R-FEP) students performing on the CST (ELAand mathematics) by grade level?
a. ELACST Performance of District R-FEP Students
(as percent of R-FEP students tested at each grade level)

ELACSTPorformance | peens | o | car | car | S3R | S | S | 53 | e [Mote: ReFEPS
Far Below Basic W
Below Basic "
Basic o
Proficient o
[Advanced W
Total (by grade) o —
8.b. Math CST Performance of District R-FEP Students
(as percent of R-FEP students tested at each grade level)
wath osTperformance | port | €57 | €3% | €5 | %5 | ST | %7 | G| A | eycsn

Far Below Basic

%

Below Basic

%

Basic

%

Proficient

%

Advanced

%

Total (by grade)

%

[image: image56.png]9. How are EL students performing on the CAHSEE according to the length of time they have been in the U.S. schools?

(use total ELs tested on combined 10th grade census test)

Number of Years In US. Schools

Performance of EL Total
Studonts on CAHSEE | Number [T 0to3 7105 | Gormore | Unknown | g
Porcent | Years Years Years Years
Tested in ELA n=|
Passed ELA

Proficient ELA

Tested in Math

Passed Math

Proficient Math

Note: CAHSEE Total ELs

Note: CAHSEE Passed vs.
Proficient

[image: image57.png]10. How are R-FEP students performing on the CAHSEE according to the length of time they have been in the U.S. schools?
(use total R-FEPs tested on combined 10th grade census test)

Number of Years In US. School

Performance of R-FEP Total
o ate, | Mumber [T0W3 | 4105 | Gormore | Unknown | ppems
Percent | Years | Years | Years | Years
Tested In ELA =
Passed ELA "

%

Proficient ELA

%

Tested in Math

Passed Math

%

Proficient Math

%

Note: CAHSEE Total R-FEPs

[image: image58.png]

You will be taken to the Local Educational Agency (LEA) Overview page for the school year you selected. Find and click on LEA report as shown below.

You will be reviewing data from the sections: Participation Rate and Percent Proficient as shown below. You must repeat this process for the corresponding years.

ELSSA 2010ￚ11

Toolkit to Complete the 2010–-11

English Learner Subgroup Self Assessment (ELSSA)

California Department of Education

Language Policy and Leadership Office

English Learner Subgroup Self Assessment (ELSSA)

October 2010

5. ELSSA Table Completion Guidance: A How to Guide

On the following pages you will find step-by-step directions to complete each of the ten data tables that comprise the ELSSA. These directions are intended for staff who are not experienced with databases.

Tables 1, 2, 3.a. and 3.b. relate directly to the AMAOs. The data for these tables comes from the Title III Accountability Report and can also be found at the CDE DataQuest Web page at: �HYPERLINK "http://dq.cde.ca.gov/dataquest/"�http://dq.cde.ca.gov/dataquest/�

To complete Tables 4 to 10, requires retrieval of data from the Student Information System (SIS) used by the LEA. Next are explicit directions to retrieve this information and complete the tables.

INSTRUCTIONS FOR COMPLETING TABLE 1

Annual Progress in English-language Proficiency

Data needed to complete Table 1:

2006–-2007 Title III Accountability Report – AMAO 1

2007–-2008 Title III Accountability Report – AMAO 1

2008–-2009 Title III Accountability Report – AMAO 1

2009–-2010 Title III Accountability Report – AMAO 1

Enter district name and select school year from dropdown menu as shown:

Data for Table 1 can be retrieved from DataQuest (�HYPERLINK "http://dq.cde.ca.gov/dataquest"�http://dq.cde.ca.gov/dataquest�).

 Select District and Title III Accountability as shown:

Enter the percent into Table 1 by corresponding year.

You will see the following on your screen:

You will see the following on your screen:

Enter the percent into Table 2 by corresponding year.

The data to complete Table 2 can also be retrieved from DataQuest.

 Follow steps 1 and 2 as listed for Table 1 (page 15).

Data need to complete Table 2:

2006–-2007 Title III Accountability Report – AMAO 2

2007–-2008 Title III Accountability Report – AMAO 2

2008–-2009 Title III Accountability Report – AMAO 2

2009–-2010 Title III Accountability Report – AMAO 2

INSTRUCTIONS FOR COMPLETING TABLE 2

Annual Progress in Attaining English-language Proficiency (Title III AMAO 2)

Enter the percent into Table 2b into 2009–-10 column.

The data to complete Table 2b can also be retrieved from DataQuest. Follow steps 1 and 2 as listed for Table 1 (page 15).

Data need to complete Table 2b:

2009–-2010 Title III Accountability Report – AMAO 2

Enter the percent into Table 2c into 2009–-10 column.

The data to complete Table 2c can also be retrieved from DataQuest. Follow steps 1 and 2 as listed for Table 1 (page 15).

Data need to complete Table 2c:

2009–-2010 Title III Accountability Report – AMAO 2

Before entering data into Table 3b you must select the type of LEA your district represents from the drop down menu:

Unified Districts, County Offices of Education, and High School Districts (Grades 7-12)

Elementary Districts Including Charters and Charter Middle Schools

High School Districts including Charters (Grades 9-12)

Title III Consortia

Data needed to complete Table 3a and 3b:

Adequate Yearly Progress (AYP) 2006–-2007

Adequate Yearly Progress (AYP) 2007–-2008

Adequate Yearly Progress (AYP) 2008–-2009

Adequate Yearly Progress (AYP) 2009–-2010

INSTRUCTIONS FOR COMPLETING TABLE 3aA AND 3bB

Progress in Achieving Academic Standards

Press submit

The data to complete Table 3a and 3b can be retrieved from DataQuest as shown in steps 1 and 2 from Table 1. Select District and Adequate Yearly Progress (AYP) as shown:

2006-07

2005-06

2006-07

2005-06

Select the Adequate Yearly Progress Report for desired year and press submit as shown.

Enter district name and press submit as shown:

INSTRUCTIONS FOR COMPLETING TABLE 4

AMAO 1: How are EL students at each level of the CELDT meeting their growth target?

1.	

From your student information system, extract the following data for your annual 2009–-10

 CELDT testers; student ID, CELDT 2009–-10 overall proficiency score, CELDT 2000–-10 listening proficiency score, CELDT 2009–-10 reading proficiency score, CELDT 2009–-10 writing proficiency score, CELDT 2008–-09 overall proficiency score, CELDT 2008–-09 listening proficiency score, CELDT 2008–-09 reading proficiency score, CELDT 2008–-09 writing proficiency score. (The number of students IDs should match the Title III Accountability Report AMAO 1, line 1 Number of 2008–-09 Annual CELDT Takers. Note if you have direct funded charter schools in your district they are removed from the file prior to processing the AMAOs.)

2.	Bring the above data from step #1 into a spreadsheet/database program (e.g. Excel). All

students must have matching 2008–-09 and 2009–-10 scores. Delete any testers that do not have current 2009–-10 annual test data and prior 2008–-09 proficiency level scores. Enter this total in cell A6 (as shown in Annotated Table 4 below). This total should be similar to line 2 of Title III Accountability Report for AMAO 1, Number/Percent with Required Prior CELDT scores. Note there are some other checks done for the Title III Accountability Reports so this number may not match exactly.

Annotated Table 4

Sample Excel spreadsheet of data after you have done step #2

Data needed to complete Table 4:

CELDT 2008-09 ALL scores

CELDT 2009-10 ALL scores

Calculate the total students in each proficiency level (i.e. Beginning, Early Intermediate, Intermediate, Early Advanced, Advanced) according to their previous 2007-08 CELDT data. Enter the counts at each prior year proficiency levels in Column A, cells A1 to A5 (as shown on page 21). . In Excel this can be accomplished through using a Pivot Table. . In the spreadsheet that contains the data from step 2(above).

 4.	,

MAC: go to the Toolbar, then select Data > PivotTable Report.

 PC: go to the Toolbar, then select Data > PivotTable and PivotChart Report.

PC

Click Next button

PC

MAC

MAC

5. You will see a pop-up window called the PivotTable Wizard (MAC)/PivotTable and PivotChart Wizard (PC).

MAC- Under the “Where is the data that you want to analyze?” select Microsoft Excel list or

	 database.

	PC- Under the “Where is the data that you want to analyze?” select Microsoft Excel

	 list or database. . Under “What kind of report do you want to create?” select PivotTable.

MAC

PC

A blank PivotTable will open in a new spreadsheet.

The Excel default is to open the PivotTable in a new worksheet. . Click Finish.

The area around your data will automatically be selected, click the Next button

The PivotTable Worksheet

The PivotTable worksheet contains two main components.

The PivotTable Field List has the names of all of the data fields (columns) from the source data (in this case, the extracted CELDT data file).

Each column in the source data has become a field (with the same name). Dragging fields from the field list and dropping them onto the layout area is how you create a PivotTable view of your data.

The PivotTable Layout Area is the location where you will “drag and drop” the data fields that you want to use to investigate your CELDT results. The layout area will become your PivotTable report.

The layout area is divided into separate outlined drop zones onto which you drag and drop fields from the field list. . Labels on the drop areas tell you where to put data to display it in a specific orientation.

The Page Fields area allows you to display data as if it were on separate pages. . Think of this as the first “funnel” for your Pivot Table. . You can select only one filter at a time in a page field. . For example, by dragging the School field here, you could choose to see the data for a single school as if it were on a page by itself. . But you can only choose one school at a time. . Once you make a selection in the Page Field, all of the remaining data for your Pivot Table is filtered through that selection.

The Row Fields area displays data one item per row. . You might think of this as the “Who” section – what groups of students are you interested in analyzing? ? If you put the Grade field here you would see a separate row for results for each grade level. . If you put Ethnicity here, you would see a separate row for each ethnic group.

The Column Fields area displays data one item per column. . You might think of this as the “What” section – what results are you interested in analyzing? ? If you put the CELDT level field here, each level (e.g., Beginning, Early Intermediate) would be in its own column.

The Data Items area is where data are shown and summarized. Think of this as the data “Bucket” – what do you want to count? ? This is where you will put the fields you want to summarize or calculate. . If you put student Last Name here then you could see numbers of students by grade by performance level; you could also calculate percentages.

First drag “Student Number” from the PivotTable Field List into the “Drop Data Items Here” area.

PivotTables - Building Your PivotTable Report

The following directions will lead you through building a PivotTable that could help you answer the question for ELSSA - Table 4:

Select the cell with the total and then go to Field Settings…

The student numbers may be added instead of counted. . The next steps will assist you in changing that total to a count, not a sum.

Count of Student Number

CELDT 08-09 Overall Level

You may now transfer your counts to the ELSSA Table 4 (A1 to A5).

Note: Column B, cells B1 through B6 are calculated for you when numbers are entered into cells A1 through A6.

CELDT 08-09 Overall Level

To count the 2008–-09 test takers, drag and drop the field containing this data on the word Total to the left of your count.

You will now see a count of student numbers.

Select Count and click OK.

CELDT 08-09 Overall Level

CELDT 08-09 Overall Level

 CELDT 08-09 Overall Level

CELDT 09-10 Overall Level

CELDT 09-10 Overall Level

When determining which 2008–-09 test takers at the Beginning Proficiency Level met growth, look at the data in 2009–-10 cells for level 2 and up as highlighted below in yellow.

Your PivotTable will now expand into a larger one with data for both years.

2008–-09 Levels are the rows and 2009–-10 Levels are in the columns.

CELDT 09-10 Overall Level

CELDT 09-10 Overall Level

Follow these steps to fill in data for cells C1, C2 and C3 in Annotated Table 4.

On the same PivotTable, drag and drop the data field for the 2009-–10 CELDT scores onto the word Total above the total count of 2008-09 counts (highlighted in green below).

Count of Student Number

CELDT 08-09 Overall Level

Count of Student Number

CELDT 08-09 Overall Level

CELDT 09-10 Overall Level

CELDT 09-10 Overall Level

After determining how many students at the Beginning Proficiency Level met growth target record this number in cell C1. Repeat this procedure until you have completed cells C1 to C3. CAUTION: The numbers for cells C4 and C5 cannot be pulled directly from the Pivot Table, you must determine which of the 4’s and 5’s (Early Advanced & Advanced) are NOT ENGLISH PROFICIENT and which are ENGLISH PROFICIENT. Refer to the annual growth target chart shown below.

To avoid adding the numbers manually, you can insert a formula by clicking the AutoSum button on your toolbar.			

Then, place the formula =sum (C5:F5) to the right of the row which contains the Level 1 Grand Total as shown below in yellow…

In Column D, cells D1 through D 6 are calculated for you when numbers are entered into cells C1 through C5.

Compare the results from your LEA in column D to the state averages in column E.

The sum of Column C should match line 3 of the Title III Accountability Report, Number in Cohort Meeting Annual Growth Target.

To help you to determine if each student has met their growth target, refer to the annual growth target chart shown below. For example, if the student was at the Beginning level the prior year and at the Early Intermediate level or above the current year, they have met their growth target and should be coded accordingly.

Data needed to complete Table 5a and 5b:

CELDT 2009–-2010

Length of time in U.S. Schools

Length of time in District

From your student information system you will need to run queries to obtain the following groups by length of time in U.S. schools:

EL students with length of time in U.S. 3 years or less

EL students with length of time in U.S. 4 years

EL students with length of time in U.S. 5 years

EL students with length of time in U.S. 6 years or more

The queries need to be exported to Excel as separate worksheets (see sample):

INSTRUCTIONS FOR COMPLETING TABLE 5aA AND 5bB

AMAO 2: How are EL students performing on CELDT based on the length of time (U.S.; District)?

Once you convert the queries from your student information system to an Excel database use The Pivot Table Worksheet to determine how many students you have at each proficiency level by following the steps:

Click and Drag the Student Number (Student ID) into the “Drop Data Items Here” section of the Pivot Table Worksheet

Make sure you select count from the Field Settings on Menu Bar (review Pivot Table Worksheet page 24)

Click and Drag the CELDT 2009–-10 Overall into the “Drop Row Fields Here” section of the Pivot Table Worksheet

For Beginning, Early Intermediate, and Intermediate (1, 2, 3) you can simply record the number from the Pivot Table into Table 5a of the ELSSA.

For Early Advanced/Advanced (levels 4 & 5) you can view the list of names by double clicking on the cell, review the names, determine which student arestudents are Early Advanced/Advanced English Proficient and which are Early Advanced/Advanced Not English Proficient.

Record the results by the correct length of time in US schools in Table 5a.

Table 5b is optional. The procedures are the same as outlined above for Table 5a except that the files used are for length of time in district NOT the U.S.

This procedure should be repeated for the following student groups:

EL students with length of time in U.S. 4 years

EL students with length of time in U.S. 5 years

EL students with length of time in U.S. 6 years or more

Record the results for the appropriate length of time in the U.S. in Table 5a

From your student information system you will need to run queries to:

Extract CELDT 2009–-2010 overall scores; CST 2008–-2009 English Language Arts proficiency scores; CST 2008–-2009 Mathematics proficiency scores and pull it all into one data file.

Use a Pivot Table Worksheet to access the data for EL’s scoring Intermediate on the 2009–-2010 CELDT

Organize the Pivot Table information English Language Arts as follows:

Enter Grade Level into the Column Field

Enter CELDT at the Top of the Page Field

Enter CST English Language Arts in the Row Field

Enter Student Name into “Drop Data Here” area

Choose the Intermediate (level 3) CELDT students from the drop down menu on the “Page Field Section” of the Pivot Table (see Sample Pivot Table on the next page)

Data needed to complete Table 6a and 6b:

CELDT 2009–-2010

CST 2009–-2010 English Language Arts

CST 2009–-2010 Mathematics

INSTRUCTIONS FOR COMPLETING TABLES 6aA AND 6bB

How are EL students at the Intermediate level on CELDT performing on the CST?

Repeat information for all Intermediate students at the corresponding grade levels.

Repeat process for CST Mathematics.

Use a Pivot Table Worksheet to access the data for EL’s scoring Intermediate on the 2009–-2010 CELDT

Organize the Pivot Table information Mathematics as follows:

Enter Grade Level into the Column Field

Enter CELDT at the Top of the Page Field

Enter CST Mathematics in the Row Field

Enter Student Name into “Drop Data Here” area

Choose the Intermediate (level 3) CELDT students from the drop down menu on the “Page Field Section” of the Pivot Table

Sample Pivot Table for English Language Arts

Record the information from your Pivot Table into the correct grade level column and proficiency band on ELSSA Table 6a

From your student information system you will need to run queries to:

Extract CELDT 2009–-2010 overall scores for Early Advanced/Advanced who scored English Proficient; CST 2009–-2010 English Language Arts proficiency scores; CST 2009–-2010 Mathematics proficiency scores and pull it all into one data file.

Use a Pivot Table Worksheet to access the data for EL’s scoring English Proficient on the 2009–-2010 CELDT

Organize the Pivot Table information English Language Arts as follows:

Enter Grade Level into the Column Field

Enter CELDT at the Top of the Page Field

Enter CST English Language Arts in the Row Field

Enter Student Name into “Drop Data Here” area

Choose the Early Advanced/Advanced (level 4 & 5) CELDT students from the drop down menu on the “Page Field Section” of the Pivot Table

Record the information from your Pivot Table into the correct grade level column and proficiency band on ELSSA Table 7a

Data needed to complete Table 7a and 7b:

CELDT 2009–-2010

CST 2009–-2010 English Language Arts

CST 2008–-2009 Mathematics

INSTRUCTIONS FOR COMPLETING TABLE 7aA AND 7b

B

How are EL students at the English Proficient level on the CELDT performing on the CST?

Repeat process for CST Mathematics.

Use a Pivot Table Worksheet to access the data for EL’s scoring English Proficient on the 2009–-22010 CELDT

Organize the Pivot Table information Mathematics as follows:

Enter Grade Level into the Column Field

Enter CELDT at the Top of the Page Field

Enter CST Mathematics in the Row Field

Enter Student Name into “Drop Data Here” area

Choose the Early Advanced/Advanced (level 4 & 5) CELDT students from the drop down menu on the “Page Field Section” of the Pivot Table

Record the information from your Pivot Table into the correct grade level column and proficiency band on ELSSA Table 7b

Data needed to complete Table 8a and 8b:

CST 2009-2010 English Language Arts

CST 2009-2010 Mathematics

INSTRUCTIONS FOR COMPLETING TABLE 8aA AND 8b

B

How are R-FEP students performing on the CST?

From your student information system you will need to run queries to:

Extract Reclassified students (R-FEPs) data: CST 2009–-2010 English Language Arts proficiency scores; CST 2009–-2010 Mathematics proficiency scores and pull it all into one data file.

Use a Pivot Table Worksheet to access the data for R-FEPs

Organize the Pivot Table information English Language Arts as follows:

Enter Grade Level into the Column Field

Enter CST English Language Arts in the Row Field

Enter Student Name into “Drop Data Here” area

Record the information from your Pivot Table into the correct grade level column and proficiency band on ELSSA Table 8a

From your student information system you will need to run queries to:

Extract Reclassified students (R-FEPs) data: CST 2009–-2010 English Language Arts proficiency scores; CST 2009–-2010 Mathematics proficiency scores and pull it all into one data file.

Use a Pivot Table Worksheet to access the data for R-FEPs

Organize the Pivot Table information Mathematics as follows:

Enter Grade Level into the Column Field

Enter CST English Language Arts in the Row Field

Enter Student Name into “Drop Data Here” area

Record the information from your Pivot Table into the correct grade level column and proficiency band on ELSSA Table 8b

Data needed to complete Table 9:

CELDT 2009–-2010

CAHSEE 2009–-2010

Time in U.S Schools

From your student information system you will need to run queries to extract the following:

10th grade EL students during 2009–-2010

CAHSEE 2009–-2010 ELA scale scores

CAHSEE 2009–-2010 Math scale scores

Enter date - U.S. schools

From your query you will filter for:

Time in U.S schools – (0 to 2 years, 3 to 5 years, 6 to 8 years, 9 or more years)

For each of these groups you will filter for the following information:

ELA passing – 350 or higher

ELA proficient – 380 or higher

Math passing – 350 or higher

Math proficient – 380 or higher

Record the information into the corresponding column and row on ELSSA Table 9

NOTE:

The data for your total number of test takers,"Total ELs" column, should match the number found on DataQuest. . You can find this number on DataQuest by selecting the CAHSEE District Report, Combined Administration, ELA or Mathematics and Grade Level 10.

INSTRUCTIONS FOR COMPLETING TABLE 9

(TO BE COMPLETED BY LEAs WITH HIGH SCHOOL STUDENTS)

How are EL students performing on the CAHSEE according to length of time they have been in the U.S. schools?

Data needed to complete Table 10:

CAHSEE 2009–-2010

Time in U.S. Schools

From your student information system you will need to run queries to extract the following

10th grade R-FEPs students during 2009–-2010

CAHSEE 2009–-2010 ELA scale scores

CAHSEE 2009–-2010 Math scale scores

Enter date - U.S. schools

From your query you will filter for:

Time in U.S schools – (0 to 2 years, 3 to 5 years, 6 to 8 years, 9 or more years)

For each of these groups you will filter for the following information:

ELA passing – 350 or higher

ELA proficient – 380 or higher

Math passing – 350 or higher

Math proficient – 380 or higher

Record the information into the corresponding column and row on ELSSA Table 9

NOTE:

The data for your total number of test takers,"Total ELs" column, should match the number found on DataQuest. You can find this number on DataQuest by selecting the CAHSEE District Report, Combined Administration, ELA or Mathematics and Grade Level 10.

INSTRUCTIONS FOR COMPLETING TABLE 10

(TO BE COMPLETED BY LEAs WITH HIGH SCHOOL STUDENTS)

How are R-FEP students performing on the CAHSEE according to length of time they have been in the U.S. schools?

Acknowledgements

The California Department of Education gratefully acknowledges the contributions of all the members of the ELSSA Revision Subcommittee and especially the work of the following staff:

California Department of Education

Carlos Rivera

Lilia G. Sánchez

California Comprehensive Center at WestEd

Robert Linquanti

Kurt Larsen

Beth Anselmi

San Diego County Office of Education

Monica Nava

Antonio Mora

Karla Groth

Sally Bennett-Schmidt

Sacramento County Office of Education

Jan Mayer

Lennox School District

	- Erika Benadom

Toolkit to Complete the 2010 -2011

English Learner Subgroup Self Assessment (ELSSA)

The California Department of Education

Language Policy and Leadership Office

ELSSA

(Brown, J and Doolittle, J. . National Center for Culturally Responsive Educational Systems, U.S. Department of Education, (2008) A Cultural, Linguistic and Ecological Framework for Response to Intervention with English Language Learners

(Brown, J and Doolittle, J. . National Center for Culturally Responsive Educational Systems, U.S. Department of Education, (2008) A Cultural, Linguistic and Ecological Framework for Response to Intervention with English Language Learners

