

Every Student Succeeds Act of 2015: Highlights and Implementation Updates

Virginia Board of Education
Committee on School and Division Accountability
November 16, 2016

Every Student Succeeds Act (ESSA)

- Signed into law on December 15, 2015
- Amends the *Elementary and Secondary Education Act of 1965* (ESEA)
- Replaces the most recent ESEA amendment, the *No Child Left Behind Act of 2001* (NCLB)

“ . . . to ensure that every child achieves ”

ESSA – General Information

Continued **requirement** to:

- Assess reading/language arts and mathematics annually in grades 3-8 and once in high school
- Assess science once in grades 3-5, once in grades 6-9, and once in grades 10-12
- Disaggregate results of accountability indicators for all students and reporting groups

ESSA Accountability Indicators

State accountability systems must address:

- ✓ Academic achievement;
- ✓ Academic progress;
- ✓ Graduation rates;
- ✓ Progress in English Learners gaining proficiency in English; and
- ✓ School quality*.

Virginia's state plan will be submitted to the U.S. Department of Education by March 2017.

*Academic indicators must carry much greater weight than the school quality indicator.

Comprehensive Support and Improvement

- ESSA requires identification of the **lowest 5%** of Title I schools based on performance for all students, and all high schools with a federal four-year cohort graduation rate below 67%, for comprehensive support and improvement.
- Schools identified for targeted support and improvement due to low-performing reporting groups may also be identified for comprehensive support if they fail to improve over time.

Targeted Support and Improvement

ESSA requires the identification of schools for targeted support and improvement that have low performing reporting groups.

- Consistently underperforming – any school with one or more low performing reporting groups over two years
- Low-performing – any school in which one or more reporting groups is performing at a very low level when compared with comprehensive schools

Report Card Requirements

- Reporting on academic achievement levels on state assessments will include:
 - Children of military parents
 - Children in foster care
 - Children experiencing homelessness
 - Migrant students
 - Gender categories
- Reporting must also include school quality, climate, and safety data; teacher equity data; and per pupil expenditure information.

VDOE ESSA Website

Virginia's State Plan Development Timeline *Every Student Succeeds Act of 2015 (ESSA)*

ESSA Stakeholder Survey

- **15,708 responses**
- **Collection occurred for three weeks**
 - October 18, 2016 – November 9, 2016
- **Key questions:**
 - Who responded to the survey?
 - What factors do stakeholders feel are important to know about schools?

Who responded?

*Note: Respondents were allowed to select multiple identifiers, therefore percentages do not sum to 100.

Respondent Location

Most Important Indicators to Stakeholders*

Potential ESSA Indicators

*As indicated by stakeholder selection of “Important” or “Extremely Important” for each indicator.

Additional Opportunities for Stakeholder Involvement

www.doe.virginia.gov/federal_programs/esea/essa/stakeholder-engagement/

- The **ESSA Stakeholder Engagement Webpage** provides the following announcements and resources:
 - Public Hearings
 - English Learner Roundtable
 - Teacher Effectiveness Roundtable
 - Accountability Roundtable