memo-dsib-amard-jun17item01
Page 17 of 17

	State Board of Education

Executive Office
SBE-002 (REV. 01/2011)
	memo-dsib-amard-jun17item01

	

	memorandum
	

	Date:
	June 28, 2017

	TO:
	MEMBERS, State Board of Education

	FROM:
	TOM TORLAKSON, State Superintendent of Public Instruction

	SUBJECT:
	Identification of the Lowest-Performing Five Percent of Title I Schools

Summary of Key Issues
The State Board of Education (SBE) is required by the Every Student Succeeds Act (ESSA) to determine the requirements for identifying the lowest-performing five percent of Title I schools. In an April 2017 Information Memorandum to the SBE (http://www.cde.ca.gov/be/pn/im/documents/memo-exec-essa-apr17item02.doc), the California Department of Education (CDE) discussed the relationship between the Local Control Funding Formula (LCFF) evaluation rubrics and Title I school accountability requirements under ESSA to inform the May 2017 SBE discussion about the ESSA Consolidated State Plan. The May 2017 SBE ESSA Item (http://www.cde.ca.gov/be/ag/ag/yr17/documents/may17item03.doc) and presentation slides (http://www.cde.ca.gov/be/ag/ag/yr17/documents/may17item03slides.pdf) provided three options for the SBE to consider and receive input on during the ESSA public comment period.
This Information Memorandum contains the requested information and data simulation results for the three options, and includes additional data analysis for possible options to link the identification of the lowest-performing five percent of Title I schools to the local educational agencies (LEAs) identified for support under LCFF.
Background
The April 2017 Information Memorandum to the SBE (http://www.cde.ca.gov/be/pn/im/documents/memo-exec-essa-apr17item02.doc) presented three options for identifying the lowest-performing five percent of Title I schools. All three options use the color-coded performance levels for state indicators in the identification process.
Option 1: All Applicable Indicators. This identifies schools based on the combination of performance levels on the indicators that apply for each school. Schools that are Red on all applicable indicators for that school (e.g., RRRR, RRR, RR, R) would be identified first. Schools with Red on all indicators except one, where the remaining indicator is Orange, (RRRO, RRO, RRO, RO) would be identified next, and so on, until five percent of schools are identified. Note that in this option, English language arts (ELA) and mathematics can be treated as two separate indicators or combined into one indicator. However, at the recommendation of the Technical Design Group (TDG), the simulations were conducted using ELA and mathematics as two separate indicators to provide greater differentiation among schools.
Option 2: All Applicable Weighted Indicators. This is the same as Option 1, but provides more or less weight to select indicators. If one or more indicators are considered to be more important, they could be counted twice as much in deciding which schools to identify for support. If an indicator is determined to be less important, it could be counted half as much as the other indicators. For example, if the California Assessment of Student Performance and Progress (CAASPP) results were determined to be more important than the other measures, the ELA and mathematics indicators could be counted twice as much as the other indicators. Conversely, if the Suspension Indicator—the only non-academic indicator—is determined to be less important than the other indicators, it could be counted half as much.
Options 1 and 2 take into consideration that schools receive performance levels on a different number of indicators. For example, a small kindergarten through grade three school with 50 students may not meet the minimum N size of 30 for the Academic Indicators, but could meet the N size requirement for the Suspension Rate Indicator and the English Learner Progress Indicator (ELPI). Therefore, the performance of a school with only two indicators is treated similarly as the performance of a school with four indicators.

Option 3: Water Fall. This arranges the state indicators in order of importance. For example, for elementary and middle schools ELA could be ordered first, mathematics second, the ELPI third, and suspension rate fourth. All schools that have low performance on the ELA assessment are identified first. If less than five percent of schools are identified, school performance on the mathematics assessment is used to continue the identification process. If five percent of schools are identified using ELA and math, the ELPI and suspension rate would not be taken into consideration in the identification of the lowest-performing five percent of schools.

This Information Memorandum provides data for each of the three options. Any school that received Title I funding in 2015–16 was included in the pool of schools eligible for identification. The following Title I schools were excluded from the eligible pool:

· Alternative schools (the lowest-performing five percent of these schools will be identified separately based on the alternative schools indicators)

· High schools with less than a 67 percent graduation rate for three years (ESSA requires that these schools receive comprehensive intervention, even if they do not receive Title I funds. Currently 70 schools would be identified)

· Schools with less than 30 students

Following these exclusions, the targeted number of schools to reach five percent is 298.
Data Considerations
Schools were identified using performance level colors only. The simulation results include only the state indicators that had color-coded performance levels for the spring 2017 Dashboard field test and were based on the data years used for the field test (e.g., suspension rate is based on 2014-15 data for Status). As such, it is likely that the results will differ in the release of the Fall 2018 Dashboard, which will be used for identifying schools for the first time under ESSA, when the more recent data and additional indicators are available. Therefore, the simulations can only be used to display the variation in results among the three options.

School characteristics, such as school type, size, or charter status were not taken into consideration. Charter schools are treated as schools under ESSA and all schools must be held accountable for the state indicators under ESSA. As such, they were included in the data simulations for identifying the lowest-performing five percent.
Based on the available state indicators, the percent of elementary, middle, and high schools identified for support are approximately five percent by school type. When schools are identified for support in the fall of 2018, the College/Career Indictor will be included in the identification process. The earliest that data for the Chronic Absenteeism Indicator will be available for consideration for a performance category is for the Fall 2018 California School Dashboard (Dashboard) release. When indicators are added to the Dashboard, it is possible that one school type may be over-identified. Therefore, the SBE will need to decide whether to identify the lowest-performing five percent of schools regardless of school type, or whether to identify five percent from each school type (i.e., five percent from elementary, middle, and high schools).
Lastly, none of the options identify exactly 298 schools, and the likelihood of identifying exactly five percent of schools in the future is low. The SBE will need to decide whether the state will identify slightly more than five percent of schools or whether there will be additional factor(s) to differentiate performance to reach exactly five percent (e.g., performance on certain indicator(s) or other factors to break ties for schools with the same color combination).
Option 1: All Applicable Indicators Data Simulation
Table 1 provides the color combinations of the lowest-performing five percent of Title I schools based on Option 1: All Applicable Indicators with equal weights for all applicable indicators. Because this model identifies schools with all Red performance levels—regardless of the number of state indicators that apply to a school—15 schools are identified for support based on receiving a Red performance level for the Suspension Rate Indicator. Twelve of the 15 schools are considered small schools (less than 150 students). The number of schools identified by school type are:
· 202 elementary schools

· 84 middle schools

· 33 high schools

Of the 319 schools identified, 32 are charter schools. The color combination (three Reds, one Orange and one Yellow) is incased in a box because the school with that combination would not be selected under the other two options).
Table 1: Color Combination for All Applicable Indicators Option with Equal Weights Given for All Indicators
[image: image1.png]

Option 2: All Applicable Weighted Indicators Data Simulation
Option 2 can provide more or less weight to selected indicators. Therefore, the results of two simulations are presented: (1) results based on providing half weight to the Suspension Rate Indicator, and (2) results based on providing twice the weight to the Academic Indicators.
Table 2 provides the colors combinations of the lowest-performing five percent of Title I schools based on the Option 2: All Applicable Weighted Indicators with half weight given to the Suspension Rate Indicator. Providing less weight to the Suspension Rate Indicator resulted in five new color combinations (highlighted in Blue) as compared to Option1 (see Table 1), which is the option recommended by the CDE and TDG. All of the lowest-performing schools (All Red and All Red except One Orange) are identified by both methods. There are 65 different schools identified with this model versus the equal weight model, and 37 charter schools. The number of schools identified by school type are:
· 187 elementary schools

· 82 middle schools

· 33 high schools

Table 2: Color Combination for All Applicable Indicators Option with Half Weight Given to the Suspension Rate Indicator
[image: image2.png]14

26

15

1"

19

33

23

o0
12 5

9 +5

00000
24 6 42 20 12 4

+24 -11 -28 +20 +12 +4

Total
302

Table 3 provides the colors combinations of the lowest-performing five percent of Title I schools based on the Option 2: All Applicable Weighted Indicators with ELA and mathematics given twice the weight as the other indicators. Providing additional weight to the Academic Indicators produced the same additional five color combinations in the Table 2 (highlighted in Blue), plus two additional color combinations (highlighted in Green). Again, all of the lowest-performing schools (All Red and All Red except One Orange) are identified; there are 50 different schools identified with this model compared to the equal weight model of Option 1, and 36 charter schools. The number of schools identified by school type are:
· 182 elementary schools

· 86 middle schools

· 35 high schools

Table 3: Color Combination for All Applicable Indicators Option with ELA and Math Given Two Types of Weight of the Other Indicators
[image: image3.png]15 1

6 33

1

23

14 5

7

14 10

Total

& 303

Option 3: Water Fall Data Simulations
Option 3 requires ordering the importance of the indicators. For elementary and middle schools, ELA results were identified as the first indicator and mathematics was identified as the second indicator in this simulation. Because high schools that received a Red Graduation Rate Indicator for three years are automatically identified for support, the ELPI was identified as the first indicator and suspension as the second indicator. With this option, 522 schools were identified based on the ELA and ELPI results, producing a significant over-identification of schools. Therefore, the other indicators were not considered. If the SBE would like to reduce the number of schools identified, two options are available. The first option is to order by rank the ELA distance-from-met score for elementary and middle schools and order by rank the percent of English Learners who made progress for high schools to arrive at 298 schools. The second option would be to use another indicator. For example, for elementary and middle schools, the mathematics results could be used to reduce the list—schools with Red for both ELA and mathematics would be identified. For high schools, the Suspension Rate could be used to reduce the number of schools identified.
One hundred and eighty one (181) schools identified in the Option 3: Water Fall method were also identified in the Option 1: All Applicable Indicators where equal weights were applied to all indicators, and 37 charter schools were identified. The number of schools identified by school type are:
· 333 Elementary

· 87 middle

· 102 High Schools

Linking the Lowest-Performing Five Percent of Schools to LEAs Identified for Support under LCFF
At the May 2017 SBE meeting, several SBE members indicated an interest to link the identification of the lowest-performing five percent of Title I schools to LEAs identified for LCFF support. To complete this request, the CDE ran data simulations and worked with the TDG to determine whether the LCFF identification criteria are appropriate to determine the pool for identifying the lowest-performing five percent of schools.

First, the CDE identified LEAs for LCFF support using the SBE-adopted criteria. Note: LEAs will be identified for support in the fall of 2017, but the identification will only be based on priority areas 4, 5, and 6 (pupil achievement, pupil engagement, and school climate, respectively). The indicators currently available for these three priority areas are: Academic, English Learner Progress, Graduation Rate, and Suspension Rate. In addition, LEAs identified in the simulations presented in this Memorandum are based on prior year data. More current data will be available in the fall and it is likely that some of the LEAs identified may be different.
The simulations resulted in the identification of 181 LEAs. Table 4 displays the number of student groups that met the identification criteria. One hundred and fifty two (152) LEAs were identified based on one student group only, and of those, 119 were identified solely because of students with disabilities (SWD).
Table 4

	# of LEAs
	# of Student Groups that Met the Performance Criteria for Two or more LCFF Priorities

	1
	4 Student Groups

	5
	3 Student Groups

	23
	2 Student Groups

	152
	1 Student Group

Table 5 displays which priority areas and student groups met the criteria for identifying the LEAs for support.

Table 5
	Student Group
	 # of Student Groups Qualifying LEAs for Support
	*LCFF PRIORITIES 4 and 5
	*LCFF PRIORITIES 4 and 6
	 *LCFF PRIORITIES 5 and 6
	*LCFF PRIORITIES 4, 5, and 6

	African American
	16
	1
	15
	0
	0

	American Indian
	9
	 0
	9
	0
	0

	Asian
	2
	 0
	2
	0
	0

	Filipino
	0
	0
	 0
	0
	0

	Hispanic
	5
	0
	5
	0
	0

	Pacific Islander
	0
	0
	 0
	0
	0

	White
	7
	0
	7
	0
	0

	Multiple Races
	2
	0
	2
	0
	0

	English Learners
	23
	4
	17
	2
	0

	Student with Disabilities
	139
	30
	88
	7
	14

	Socioeconomically Disadvantaged
	14
	2
	12
	 0
	 0

	TOTAL Number of Student Groups
	217
	37
	157
	9
	14

*Priority areas: 4= Academic and ELPI Indicators, 5= Graduation Rate Indicator, and 6= Suspension Rate Indicator.
LEAs identified for support are mostly Red, Orange, and Yellow on the state priorities based on their overall performance levels. However, based on the simulations, non-identified LEAs are almost twice as likely to have Reds on all the state indicators than the LEAs identified for support.

When LEAs identified for LCFF support based solely on SWDs were compared to LEAs identified for LCFF support because of other student groups, SWD only LEAs had fewer Red performance levels at the LEA level than their counterparts. In addition, SWD only LEAs also had fewer student groups with Red performance levels. For example, LEAs identified because of SWDs only may have two out of five student groups with a Red performance level. While an LEA identified because of other student groups may have five out of six student groups with a Red performance level.
CDE staff presented the results of two possible options for linking the lowest-performing five percent of schools to LEAs identified for LCFF support to the TDG:
1. Identify schools only in LEAs identified for support under LCFF.
2. Split the identification of schools by identifying the lowest-performing five percent of schools (All Red or All Red except One Orange) regardless of their LEA affiliation, and then identify the remaining schools in LEAs identified for support under LCFF.
However, the TDG provided feedback that the criteria for identifying LEAs did not identify all LEAs that are low performing based on overall or all student performance, and therefore should not be used as the basis of identifying the lowest-performing five percent of schools. The TDG recommended a third option to incorporate LEAs identified for LCFF support by adding a variable in the selection.

3. Add an additional Red indicator for all schools that reside in LEAs identified for support (TDG recommended option).
Following the TDG meeting, CDE staff analyzed two other options to link the lowest-performing five percent of schools to LEAs identified for LCFF Support.

4. Add an additional criterion to identify LEAs for support under LCFF. Any LEA with at least one school identified as a lowest-performing school (i.e., All Red and All Red except One Orange) would be identified for LCFF support (in addition to the LEAs identified under the criteria the SBE approved at its September 2016 meeting). As a result, all the schools in the LEA would be placed in the eligibility pool (along with all schools in LEAs identified under the criteria the SBE approved at its September 2016 meeting) to identify the remaining schools.

5. Add an additional criterion to identify LEAs for support under LCFF plus include all charters (Charter Schools Model) to the eligibility pool. Any LEA with at least one of the lowest-performing schools are identified for LCFF support, similar to the fourth option above, but charters are added to the eligibility pool, along with other all the schools in LEAs identified for support under LCFF.
Five Options for Linking Lowest-Performing Five Percent of Schools to LCFF Support LEAs

Below are five options for linking the selection of the lowest-performing five percent of Title I schools to the LEAs that are selected for support under LCFF. The simulations used prior year data, and the results are likely to change when updated data are used to identify LCFF LEAs in the fall of 2017 and the lowest-performing five percent of schools in the fall of 2018. The simulation results should only be used to compare the differences among the four proposed options.

Option 1: All Applicable Indicators, using ELA and mathematics as two separate indicators, was used to identify the lowest-performing five percent of Title I schools in each option, due to support in the ESSA public comment period.
Since Option 1: All Applicable Indicators is the basis for these new simulations, the five options are labeled as sub-sets of Option 1 (i.e., 1a, 1b, 1c, 1d, and 1e). The results of each option are also compared to the results of identifying the Title I schools regardless of LEA affiliation (i.e., LCFF Support LEAs or non-LCFF LEAs). The differences are displayed at the bottom of each chart in red text. The additional color combinations that are added by each option are displayed in a box to the far right of each chart. All the proposed options dropped one color combination that was identified when LEA affiliation was not taken into consideration (i.e., one school identified under the Three Reds, One Orange, and One Yellow color combination). Charter schools that receive Title I funding were included in all of the options, because they are considered schools under ESSA.

Option 1a: Only Identify Schools in LEAs Identified for LCFF Support

This option only identifies schools in LEAs identified for support under LCFF. Thirty-one (31) of the lowest performing schools (i.e., All Red and All Red except One Orange) and one color combination are removed under this approach. This option adds five new color combinations that include a Green or Blue performance level.
Table 6: Option 1a, Only Identify Schools in LCFF Support LEAs
(300 schools in 95 LCFF Support LEAs, 0 non-LCFF LEAs)

[image: image4.png]2

2

+6

+13

+32

Option 1b: Spilt Identification

This option identifies the lowest-performing schools (All Red or All Red except One Orange) regardless of their LEA affiliation, and then identifies the remaining schools to reach the lowest-performing five percent only from LEAs identified for support under LCFF. A total of 308 schools are identified, and 80 schools that were identified without regards to LEA affiliation were dropped along with one color combination. Four new color combinations were added along with 69 new schools. This option identifies fewer higher performing schools than in Option 1 above.
Table 7: Option 1b, Split Identification, Based on LCFF Support LEAs
308 schools in 122 LEAs (92 LCFF Support LEAs, 30 Non-LCFF Support LEAs)
[image: image5.png]26

Table 7a: Option 1b, Identify All Red or All Red except One Orange Schools
The first step identifies 90 schools as the lowest-performing schools due to having all Red or all Red except One Orange on their indicators.
[image: image6.png]

Table 7b: Option 1b, Identify Remaining Low Performing Schools
In the second step, the remaining 218 low-performing schools are identified from the LEAs identified for support under LCFF.
[image: image7.png]17

12

-9

15

10

-7

10

19

+6

13

+13

+18

+32

Option 1c: Additional Red Indicator

This is the TDG recommended option that assigns an addition Red indicator to all schools that reside in an LEA identified for support under LCFF. All the lowest-performing schools are identified in this option and only one color combination with a Green performance level is added.
Note that an additional Red indicator was used for the identification process, but is not included in the display of color combinations in the table.

Table 8: Option 1c, Additional Red Indicator

307 Schools in 140 LEAs (87 LCFF Support LEAs, 53 Non-LCFF Support LEAs)

[image: image8.png]15

21

Option 1d: Split Identification, based on LCFF Support LEAs plus LEAs with All Red and All Red but One Orange Schools

In this option, LEAs with a school identified as the lowest-performing are identified as an LEA for support under LCFF. As a result, all the schools in these LEAs are added to the eligible five percent pool. In this option, all the lowest-performing schools are identified (All Red/All Red and One Orange) and only two color combinations with a Green performance level are added. Note: Since this option was added following the TDG meeting, TDG members did not provide input on this option.
Table 9: Option 1d, LCFF Support plus LEAs with All Red and All Red except One Orange

308 Schools in 122 LEAs (92 LCFF Support LEAs, 30 Non-LCFF Support LEAs)
[image: image9.png]26

Table 9a: Option 1d, Identify All Red or All Red except One Orange Schools
The first step identifies 90 schools as the lowest-performing schools due to having all Red or all Red except One Orange on their indicators.
[image: image10.png]15 5 4

15 1

Table 9b: Option 1d, Remaining Lowest Performing Schools
In the second step, the remaining 240 low-performing schools are identified from the expanded definition of districts eligible for support under LCFF.

[image: image11.png]15

17

1

19

+6

14

+14

19

Note, that adding the additional criterion to identify LEAs for support under LCFF if at least one school is identified as the lowest performing (All Red or All Red but One Orange) can be applied to options two and three. For this Memorandum, the additional criterion was applied to option one because it identifies fewer LEAs for support.
Option 1e: Charter Schools Model
This option is similar to Option 1d. First, the lowest-performing schools (i.e., All Red and All Red except One Orange) are identified. Any LEA with at least one of these lowest-performing schools are identified for LCFF support. The remaining five-percent of schools are identified from schools in: (1) LCFF Support LEAs identified based on the adopted SBE criteria, (2) newly identified LCFF Support LEAs based on having at least one of the lowest-performing schools, and (3) all charter schools.
Table 10: Option 1e, Charter Schools Model
334 schools in 116 LEAs (91 LCFF Support LEAs, 25 Non-LCFF Support LEAs & 44 Charters)

Note: 17 charters were identified in the lowest-performing category (e.g., All Red and All Red but One Orange)
[image: image12.png]-10

S

-16

+8

15

+15

Additional Option for Consideration
Stakeholders have expressed a desire to allow LEAs to determine which Title I schools should be identified as the lowest-performing five percent. In order to provide LEAs with the opportunity to determine which schools should receive comprehensive support as required by ESSA, the CDE could over-identify schools.
Over-identification of schools can be applied to any methodology selected by the SBE. In this option, once the lowest-performing five percent of schools are identified, the number of schools identified in each LEA are doubled. For example, if an LEA has four schools identified in the lowest-performing five percent, then the next four lowest-performing schools in that LEA are identified, resulting in the identification of eight schools. In this example, the LEA would choose four of the eight schools to receive comprehensive support.

In another example, if an LEA has a total of four schools and three schools are identified in the lowest-performing five percent, then only one additional school can be added to the list of identified schools. In this example, the LEA would be required to identify which three of the four schools would receive support.

Because this options identifies twice as many schools, it also contains more color combinations and identifies higher performing schools. CDE staff ran a simulation using the Split Identification option. In this option, the lowest-performing schools (All Red or All Red except One Orange) that do not reside in an LEA identified for LCFF support are identified for comprehensive support first. There are 42 schools in this category.
After removing the above 42 schools, another 256 schools in the LCFF support LEAs needs to be identified to meet the five percent target of 298. Because of the number of schools in the selected color combinations (ties), 266 schools were identified.

Table 11 displays the number of color combinations and the number of schools with at least one Green or Blue that would be identified if the number of schools were doubled.

Table 11: Results of the Split identification
	Total Number of Color Combinations
	Number of Schools Identified
	Number of Schools with at least one Green or Blue

	62
	562
	152

Next Steps

At the July 2017 SBE meeting, the CDE will make a recommendation for SBE approval on the criteria for selecting the lowest-performing five percent of Title I schools for incorporation in the ESSA State Plan.

Proposed Criteria for Determining LEA Eligibility for Differentiated Assistance and Intensive Intervention

Basics (Priority 1)

Not Met for Two or More Years on Local Performance Indicator

Implementation of State Academic Standards (Priority 2)

Not Met for Two or More Years on Local Performance Indicator

Parent Engagement (Priority 3)

Not Met for Two or More Years on Local Performance Indicator

Pupil Achievement (Priority 4)

Red on both English Language Arts and Math tests OR

Red on English Language Arts or Math test AND Orange on the other test OR

Red on the English Learner Indicator (English learner student group only)

Pupil Engagement (Priority 5)

Red on Graduation Rate Indicator OR

Red on Chronic Absence Indicator

School Climate (Priority 6)

Red on Suspension Rate Indicator OR

Not Met for Two or More Years on Local Performance Indicator

Access to and Outcomes in a Broad Course of Study (Priorities 7 & 8)

Red on College/Career Indicator

Coordination of Services for Expelled Pupils – COEs Only (Priority 9)

Not Met for Two or More Years on Local Performance Indicator

Coordination of Services for Foster Youth – COEs Only (Priority 10)

Not Met for Two or More Years on Local Performance Indicator

6/27/2017 4:20 PM

6/29/2017 3:11 PM

