New Jersey Department of Education

NCLB Differentiated Accountability Pilot Application
[image: image1.png]

State of New Jersey

Department of Education

100 River View Executive Plaza

P.O. Box 500

Trenton, NJ 08652

May 2, 2008

[image: image2]
The promise of NCLB lies in the assertion that all children can learn and that the nation’s educators have the responsibility to see that they do. Thus, New Jersey wishes to take advantage of this opportunity to provide flexibility in the administration of NCLB accountability, providing increased focus on those schools where there is pervasive and long term failure and streamlining requirements for those schools that have missed success by the narrowest of margins and have the capacity and resources for improvement.

Our state is ready to make a change in how we administer the NCLB accountability program to achieve these two aims: (1) increased success for students who have been struggling for some time and, concurrently, increased success for the schools that have been trying to assure the students’ achievement for even longer and (2) increased efficacy for those schools that have been successful in educating most of the children in their care and/or that show good progress towards eventual success.

This is a time of great change in New Jersey. Despite worsening fiscal conditions, the Governor is committed to educational progress and has recommended an increase in funding for education. It comes with the stricture, however, that funds must go to the neediest students and support their efforts to achieve high standards. Thus, NJ has expanded its commitment to early childhood education in poor districts. In the same vein, the New Jersey legislature passed a new funding formula in January 2008, assuring that monies to support children of poverty follow those children in whatever district they might reside. There are new state accountability regulations as well, known as the New Jersey Quality Single Accountability Continuum (NJQSAC), requiring each district to self-evaluate and have their results verified by executive county superintendents. A scoring guide to this accountability instrument allows the state to take a variety of actions in relation to the local district.

New tests have been developed for grades 5-8, with grades 3 and 4 scheduled for next year and a new Division of District and School Improvement has been established. Finally, last week the Governor and the Commissioner announced the beginning of full state efforts at Secondary Reform (defined as grades 6-12). These reforms include the requirement that all students will eventually pass Algebra 1, Algebra 2, Geometry, Biology and Chemistry as well as four years of college preparatory English. In addition, students will have to pass end-of-course tests for all required courses to graduate from high school.

These changes follow a theme – the requirements for students are more rigorous; there is greater accountability; and there is more support for struggling schools to meet these increasing demands. The state must be able to provide help to the local district that is quick and directed to the students who need the most. We propose to align NCLB with the new direction of the state. We have developed a plan that will classify schools according to the degree of success demonstrated by the total population and by any subpart of that population, assuring that the students who are in the least successful schools get the maximum help and have access to a set of interventions that are designed to address the specific school problems.

In the same manner that the state has begun to focus its limited resources on the specific needs of districts and students, providing differentiated approaches to funding and accountability, this proposal requests the flexibility to do the same in regard to the NCLB school accountability system. It is built on the proposition that schools that have and continue to have successfully increased the number of students meeting standards should be permitted to continue what is already working for them. The state will take responsibility for assuring that the plans from these schools focus on the subgroups that are still having trouble reaching the standards but the state will not interfere with programs or policies that are working well.

In a separate category of schools are those that show some progress but not enough to warrant independence. These schools will do self assessments using a needs assessment instrument and a specialized plan will be developed with each of them. A final category of schools, those schools that show little or no progress towards helping their students learn to read, write or solve math problems successfully, will get full attention from state facilitators and technical assistants.

In addition to the ability to differentiate among the schools according to their success with both the total population and the various subgroups in their schools, this proposal establishes two year cycles which consist of evaluation/planning and implementation/intervention. Currently, districts reassess every year and often change course on the basis of test results. This approach does not permit growth. It is comparable to the old story of the farmer who picks up his new tree every year to examine how the roots are growing – soon, of course, the tree dies.

Our proposed system of differentiated accountability represents significant innovations. We propose to significantly increase the number of eligible students for Supplemental Educational Services (SES) by expanding our eligibility criteria to include all academically needy students (regardless of income), offer SES services earlier in the school improvement continuum and continue this expanded eligibility throughout all years of school improvement.
We propose a methodology that allows us to classify schools so that we are able to deliver more rigorous, directed interventions and supports to schools that demonstrate greater need. Our classification methodology operationalizes the concept of Pervasiveness – seeking first to understand how pervasive the lack of student achievement is among the total student population and then to understand how pervasive the lack of student achievement is among the measurable sub-groups in the school. We propose to use these two factors to categorize schools in Phases II and III of our model, just as schools begin to plan and implement their Title I Unified Plans and Plans for Restructuring. To be clear, this proposal does not seek to change the methods and processes that the NJDOE currently uses to identify schools that are not meeting NCLB standards. Instead, we propose to differentiate the types of supports and interventions provided to schools once identified.

We wish our schools to flourish and believe we have a better chance of success happening if we consider our planning and intervention processes to work over two years. Thus, in this proposal, for all schools that have missed AYP for one or two years, there is no differentiation; they are given two years to try to achieve the required standard, defined in the proposal as Phase I: Early Warning (Year One) and Phase I: School Improvement (Year Two). Schools in Year Two status and beyond will be required to offer SES services and students will be encouraged to use SES services and to exercise, if possible, their right to school choice. At the beginning of the next, more intensive levels of intervention – Phase II: Corrective Action Status – we categorize the remaining schools into three groups and direct appropriate interventions based on their status within the cohort. Two years later in Phase III: Restructuring Status, we again use the data from the state tests to re-classify the schools and, if necessary, continue the cycle in subsequent two year intervals.

Thus, New Jersey is proposing to focus on meeting the important goals of NCLB by assuring that our resources are organized and provided in a way that maximizes our success in achieving student success. We are giving schools time to succeed, focusing our resources on the neediest populations and increasing the use of data for better oversight and accountability. At a time when the demands are increasing and the funds are decreasing, changes like those in this proposal are necessary components to overall success.

As detailed within, it is our belief that this proposal meets the following core principles as called for by Secretary Spelling’s March 20, 2008, letter:

· AYP determinations are made for all public schools;

· AYP determinations are transparent and easy to understand;

· Title I schools continue to be identified for improvement as outlined in a state's accountability plan;

· Our differentiation method is technically and educationally sound, based on robust data analysis, and uniform across the state;

· Our transition to the proposed differentiated accountability model considers the current status of schools and previous intervention implementation efforts;

· Our differentiation process and resulting interventions are data-driven, understandable, and transparent;

· Title I schools are subject to interventions, and interventions will increase with intensity over time;

· Our interventions are educationally sound;

· Our model is designed to result in an increased number of students participating in public school choice and supplemental educational services; and

· We include a category of differentiation interventions and supports for the lowest-performing schools in the state.
Furthermore, as we implement this new model, if approved, NJDOE intends to engage in a process of continuous feedback and improvement of its implementation as well as more structured study of its implementation. We are pleased to have already begun a conversation the Mid-Atlantic Comprehensive Center (MACC) about the design of such a study. We will also participate, if asked, in a USED evaluation of the differentiated accountability model, including providing available data to show how student achievement has differed prior to and after the implementation of the differentiated accountability pilot.

New Jersey’s system of accountability is well-established both in policy and practice. Therefore, this proposal does not seek to change our methods and processes used to identify schools that are not meeting NCLB standards. All schools will continue to be held to NCLB’s AYP standards (Core Principle 3).
 Furthermore, our state regulations clearly articulate the requirement for “the annual evaluation of all public schools to determine if they are meeting standards” (N.J.A.C. 6A:30-1.1.). The standards, by which these schools are evaluated, as outlined in the state’s Accountability Workbook, are based upon Adequate Yearly Progress (AYP) indicators (Core Principle 1). The workbook is available to the public and can be viewed on-line at: http://www.nj.gov/education/title1/accountability/
State regulations require that all students must be included in the state assessment program and assessed annually. The established measurement tools for determining schools’ progress are the state assessments. These assessments are designed to measure student mastery of the New Jersey Core Curriculum Content Standards that detail the skills and knowledge expected to be attained by all students across the state of New Jersey regardless of grade level configuration or type (e.g., regular, charter, alternative, or vocational-technical).
In accordance with state law, New Jersey has produced annual report cards for all schools in the state since 1995. The New Jersey School Report Card contains over thirty fields of information in five categories as follows: school environment, student information, student performance indicators, staff information, and district finance data. The issue date is the first Wednesday of February when every school-level report can be viewed on the Department of Education’s Web site. http://education.state.nj.us/rc/
In 2002, the state began issuing an additional report for each school that contains the data specifically required by NCLB. It includes the test results with NCLB conditions applied for determining AYP; the school’s and district’s AYP status; highly qualified teacher information; and the applicable secondary measures of attendance for elementary and middle schools and dropout rate for secondary schools. Because the state collects all of the required NCLB data for each school and district, it reports the school-, district-, and state-level data required by NCLB on the NJDOE Web site (Core Principle 2).

The accountability system was also developed with the full recognition that decisions about schools and districts making AYP must ensure full validity and reliability. In order to construct a system that is both valid and reliable, the state incorporated the following elements:
· Alignment of assessments with existing state content standards that are valid and reliable;

· Assessments designed with valid and reliable controls built in, including highly trained readers for all open-ended items with quality controls such as read-behinds and, in most cases, double scoring; two cycles of reporting, as well as a mechanism for rescoring of tests when results are in question;

· Districts have the ability to ensure the accuracy of demographic data on all students through a record change process;

· The scoring process now entails an automatic adjudication of scoring on open-ended items for students whose scores are close to, but not over, the proficiency level on each assessment. Districts may also ask for such adjudications at the time they receive Cycle I score reports; and
· An appeal process implemented to guard against an error in our data or calculations at any step in the process.
It also should be noted that NJDOE has worked closely with the State’s Technical Advisory Committee for Assessment. This highly respected group of national assessment experts has closely monitored and guided NJDOE’s efforts to develop a model accountability system.

Furthermore, New Jersey’s accountability system for determining whether each student subgroup, public school and LEA makes AYP is determined based on a series of decision points as follows:

1. Each subgroup is reviewed to assure a minimum of 95 percent of the total group participates in the administration of the test;

2. After the results of the test are received, the percent proficient of each subgroup is reviewed against the established AYP targets for language arts literacy and mathematics (A 95 percent confidence interval calculated around the school’s or district’s proficiency for all subgroups);

3. The percent proficient in each subgroup is reviewed using the “safe harbor” provisions, as outlined at 34 CFR Part 200.20 (“Safe harbor” calculations applied to all students, as well as subgroup results, incorporating a 75 percent confidence interval in the determination);

4. The secondary measures (dropout rate for high schools and attendance rate for elementary and middle schools) are then applied.
5. Additionally, the performance of the following populations are compared to the AYP targets:

· Total population;

· Each racial/ethnic group, including White, African American, Hispanic, Asian/Pacific Islander and Native American students;

· Low-income students, i.e., those eligible for free and reduced price lunch;

· Students with disabilities; and

· Students with limited English proficiency.
6. These comparisons are made for:

· Each school;

· Each school district; and

· Each content area, i.e., language arts literacy and mathematics.
New Jersey’s Proposed Expansion of Supplemental Educational Services

and Public School Choice (Core Principle 9)
In an effort to expand the usage of Supplemental Educational Services (SES), the NJDOE is proposing that all academically needy (regardless of income) and income eligible students in any Title I school in need of improvement be offered the opportunity to participate in the Title I SES program. NJ’s Title I schools in need of improvement have been offering public school choice and Supplemental Educational Services (SES) as required by NCLB when it reauthorized ESEA. In 2002-03, NJ’s Title I schools in need of improvement began to offer choice and in 2003-2004, SES was offered to income eligible students. In the 2006-2007 school year, 842 students exercised the federal school choice option. This represents 0.5% of the eligible students. For SES, 16,732 students received services. This represents 14% of the eligible students. The percentage of usage for both school choice and SES are consistent with the national averages. In 2006-2007, Title I districts spent about $20 million for the provision of SES services. For school choice, $97,607 was expended by the districts this past year.
NCLB §1116 requires Title I schools in their first year of school improvement status (Phase I: School Improvement) to offer parents the option to transfer their child to another school in the district that is not in improvement status or designated as “persistently dangerous.” New Jersey has a large number of districts that cannot offer choice due to having only one school per grade span, no capacity, or no high-performing schools. Consequently, many districts offer no parental options. In New Jersey, we believe this does not meet the intent of NCLB: we believe that parents should have an option to help their children who attend low-performing schools have an academic opportunity to help close the achievement gap.

Supplemental Educational Services (SES). The United States Department of Education’s (USDE) Supplemental Educational Services Non-Regulatory Guidance encourages districts that cannot offer choice to offer parents supplemental educational services (SES) as an alternative. The New Jersey Department of Education (NJDOE) instituted stricter standards as permitted by federal law and requires Title I districts to offer SES in Year 2 schools if they currently do not have the capacity to offer choice. This policy was instituted in an effort to offer an option for students in schools in the first year of improvement status. Otherwise, no option would be available to them under federal law.
In addition to federal school choice options, there are several state programs to compliment the Title I program such as the New Jersey Charter Schools Initiative and the Interdistrict Public School Choice Program. To expand these programs, the department will introduce new activities, described below, to increase the number of quality choice opportunities available to students in those communities with the poorest performing schools and particularly, those communities where the district is in need of improvement.

The New Jersey Charter Schools Initiative: On January 11, 1996, The Charter School Program Act of 1995 was signed into law enabling the creation of new types of schools which provide parents and students with a variety of educational options. Additionally, the primary purpose of charter schools is to stimulate reform in the public school system. In 1997, the first group of charter schools was approved by the New Jersey Department of Education. Currently there are 57 approved charter schools with the majority serving students in high-need communities. The current year application cycle has attracted an additional 25 prospective charters.
The introduction of charter schools is not just part of an isolated reform effort, but is one strategy in a broader effort to improve student achievement and increase public school choice for New Jersey’s families. The charter school program enables teachers, parents, community leaders, private entities and institutions of higher education to take the lead in designing public schools that will provide unique and innovative approaches toward educational excellence and equity. A charter school is open to all students on a space-available basis with preference given to enrolling students who are from the district of residence or region of residence of the charter school. To expand our charter school opportunities, the NJDOE seek to accomplish the following:
· To provide increased public school choice options for students by increasing the number of quality charter schools throughout the state;

· To expand opportunities for preoperational and operational charter schools to fund facility acquisition and renovations;

· To provide opportunities for successful charter schools to replicate their programs through expansion of enrollment and the creation of new charter schools;

· To provide additional opportunities for successful charter schools to disseminate best practices through the expansion of the Charter School Program Grant; and

· To implement the readopted charter school administrative code (N.J.A.C. 6A:11) which includes amended time lines for application and the renewal process.

The Interdistrict Public School Choice Program was established as a pilot program on a limited basis in 1999 to explore whether public school choice could provide a viable educational option for New Jersey students and their families. For the first time, the state offered a program to provide students with a public school choice funded directly by the state. Under this program, parents could elect to apply to move their children from failing schools in their district of residence to more successful schools in a choice district or, apply to move their children to a school or program that would offer the best program for those particular students. Prior to the establishment of this law, public school choice was offered only to those students who attended county vocational-technical schools, students enrolled in in-district or, in rare cases, out-of-district magnet schools, charter school students, students who attended school in the district in which one of their parents was a teacher, and students whose families could afford either to move to another district or to pay tuition to the public school district of their choice. In addition to offering previously unavailable opportunities to students and their parents, the school choice program has improved the quality of education in choice districts, and has had a positive impact on the participating sending districts. Both schools and students have benefited from the program.

Throughout its brief history of implementation, the school choice program has reflected a philosophy of cooperation and support. It has also involved the joint identification of potential problems and the development of solutions among the districts participating in the program, department staff and, where relevant, districts of residence of the students participating in the school choice program. The school choice program is an outstanding example of the department’s commitment to facilitate educational opportunities for the benefit of the children who are our ultimate clients. To this end, the department is actively engaged in exploring ways to expand this program to provide more families in poor performing school districts with the opportunity enroll their children in quality programs of choice.
In sum, this proposal seeks to coordinate and expand these activities to afford more students in low-achieving schools the opportunity to take advantage of both SES and choice options. We propose that income levels will no longer be the only condition of eligibility for SES and instead seek to expand our eligibility criteria to include academically needy students. For school choice, the current policy would continue – that is all students in a Title I school in need of improvement are eligible. Beginning in Phase I: School Improvement (Year Two), both choice and SES would be available – choice for all students and for SES for any academically needy or income eligible student. This proposal would increase the number of eligible students for SES, offer it earlier in the school improvement continuum and continue this eligibility throughout all years of school improvement. Additionally, the NJDOE is requiring the district to provide parents with multiple opportunities throughout the school year to apply to participate in SES. The NJDOE is also working with community agencies to assist with advertising the benefits and availability of SES and school choice.
The NJDOE has made efforts to publicize the options of choice and SES through communications to the districts, the NJDOE web site, press releases and technical assistance sessions to districts and parents. An SES newsletter is in the works and training for SES providers on alignment of their program and services to the NJ Core Curriculum Standards is scheduled for this summer. The NJDOE ensures timely notification to parents through our monitoring and oversight process. If a district is found to be non-compliant, a corrective action plan is required that may result in a re-notification to parents about their options of choice and SES.

The NJDOE notifies districts and schools about their AYP status on an annual basis. This notification occurs in the first week of August which permits ample time for parental notification by the district/school prior to the start of the school year in September (usually after Labor Day). The NJDOE posts the AYP status of every school in the state on its web site and also posts the annual NCLB Report Card.

The state is also committed to improving the quality and effectiveness of the SES providers. This is accomplished by a bi-annual renewal process for all of NJ’s approved SES providers. Currently, there are 121 approved SES providers in NJ. These providers include 16 school districts, 99 commercial providers, 3 institutions of higher learning, and 3 education services commissions. This year, there are 106 new SES provider applications, 61 of which are renewals.
New Jersey’s Ongoing Effort to Increase Teacher Quality in Low-Performing Schools (Core Principle 7)

New Jersey has a number of strategies in place to assure that districts needing the most intervention have highly qualified and experienced teachers and principals. The NJDOE annually identifies, through a State Certificated Staff Report, teachers in all school districts who have not yet met the federal definition of a highly qualified teacher (HQT). The Office of Licensing and Credentials works closely with the county offices of education to verify the information submitted as part of the Certificated Staff Report. Districts must also identify all teachers who are not yet highly qualified and must submit a District Highly Qualified Teacher Plan that outlines the steps the districts will take to support teacher efforts to reach HQT status. The plan must also address the equitable distribution of experienced and highly qualified teachers.

Additionally, the state’s new school district monitoring system, the New Jersey Quality Single Accountability Continuum (NJQSAC), addresses the provisions of the highly qualified teacher requirements of NCLB and the equitable distribution of highly qualified teachers, as well as teacher and administrative licensure, teacher evaluation policies, teacher mentoring and professional development.

The NJDOE continues to ensure direct compliance with the HQT requirements of NCLB by providing a variety of online, point and face to face technical assistance opportunities to regularly communicate with the field about policy issues and federal guidelines. New Jersey uses the highly qualified teacher data from the State Certificated Staff Report, site visit reports and recommendations, and other relevant NCLB data collections to inform technical assistance to the field. Through an analysis of this data, the department is able to identify all districts whose teachers have not yet met the highly qualified teacher designation for the classes they teach. These districts are then targeted for more intensive technical assistance.
To assure that New Jersey continues to have teachers who have the necessary content background and skills, the State Board of Education adopted new licensing regulations in 2004 which are explicitly aligned with the highly qualified provisions of NCLB. As part of licensure reform, emergency certification was eliminated. A statewide audit of every school district is conducted which identifies discrepancies between teacher licensure and assignment. Districts found to have teachers employed in out-of-field assignments face corrective action. Identified schools and districts are also provided with recruitment and retention strategies to support the employment of teachers who are appropriately licensed and highly qualified. In this way, the state can ensure that all new teachers entering the profession have content expertise in their area of certification upon completion of their pre-service program and are thereby, highly qualified.
NJDOE does not currently require performance-based incentives for teachers. However, NJDOE is exploring performance-based assessments used across the continuum of teacher preparation and development to improve teacher effectiveness. If the NJDOE is successful in its bid for grant funding through the National Council of Teaching and America’s Future, we will take steps to develop new, scientifically-based policies around assessments of teacher effectiveness.
New Jersey uses variety of state, federal and foundation funded resources to support teacher and school leader effectiveness. These include:

· Title II-A funding supports activities and resources for teacher and school leader quality initiatives including teacher induction and mentoring and professional development for teachers and school leaders;

· New Jersey’s state school funding formula funds schools based on two percent of salary costs for professional development for both school leaders and teachers;

· New Jersey has utilized the Teacher Quality Enhancement Grant (TQE); the Teacher Quality Enhancement Recruitment Grant (TQE-R) and funding from the Wallace Foundation’s State Action for Educational Leadership Project to support improved teaching and learning;

· The Collaborative Assessment and Planning for Achievement (CAPA) process is provided to Title I schools in need of improvement and focuses on providing support and assistance to improve teaching and learning; and

· New Jersey has dedicated state funding that supports stipends for mentors that participate in required mentoring and induction program for all new teachers

New Jersey’s Highly Qualified Teacher State Plan outlines key strategies to improve teacher preparation and professional development, including the following:

· National accreditation of all educator preparation programs;

· A new program approval process which utilizes content specific teacher standards as its foundation;

· An evaluation of the state’s alternate route to teaching which has informed a state-level taskforce charged with revising the process;

· Statewide training and resources to help schools move from district-centered professional learning to job-embedded, team-based communities of learners where teachers work collaboratively regularly with peers to acquire new skills and knowledge in support of improved practice; and

· A state level professional learning requirement for school leaders which focuses on providing peer opportunities to work together on professional learning plans aligned to the state standards for school leaders.

While New Jersey does not seek to change the criteria by which we identify schools under NCLB, we do seek to alter our own interventions and supports based on the number of years a school has failed to attain student achievement status as well as the degree to which this failure is pervasive within the school. Once identified, we intend for a school to move through the phases of our model based on the number of years it has failed to attain standards. When a school remains identified as a school in need of improvement after two years (Phases II and III of our model), we propose to differentiate the types of interventions and supports provided.

Methodology for Differentiation (Core Principle 4)

We will begin to differentiate supports and interventions for schools once they reach Phase II: Corrective Action Status (Years Three and Four) and Phase III: Restructuring Status (Years Five, Six and Beyond). The factors that will be utilized in categorizing schools are two-fold. First, the NJDOE will determine the degree to which the school’s percentage of students attaining proficiency on the appropriate statewide assessment differs from the statewide average of attainment of proficiency. We call this the school’s Total Population Pervasiveness factor. It is meant to determine to what degree the school’s non-attainment of the NJ’s state proficiency standards impacts the school as a whole. Second, the NJDOE will determine what percentage of NCLB measurable subgroups meet achievement standards. We call this the school’s Subgroup Pervasiveness factor.

Total Population Pervasiveness Factors: In both language arts and mathematics and for all tested grade spans in the school building, the school’s percentage of students attaining proficiency will be compared to the state’s average of proficiency on the same assessment in the same grade span. For example, a regular elementary school that houses grades Kindergarten to fifth grade will have two total population pervasiveness factors: (1) the difference between its percentage of students attaining proficiency in language arts as compared to the state average for the elementary grade span and (2) the same comparison completed for mathematics. Each factor included as a part of the Pervasive Composite Measure. Schools that are below the state average by 32% points or more will be determined as having not satisfied the total population pervasiveness factor.

Subgroup Pervasiveness Factors: In both language arts and mathematics and for all tested grade spans in the school building, the NJDOE will determine whether the school met each NCLB indicator for which it has a sufficient number of students to be held accountable, i.e., NCLB accountable indicator. These indicators will include both subgroup performance and participation standards. In this way, the NJDOE seeks to determine how many different subgroups are attaining established NCLB standards. Schools that meet 75% or above of their accountable indicators will be classified as having met the subgroup pervasiveness factor.

The Pervasiveness Composite Measure: Based on the percentage of factors met, schools will then be differentiated into one of the three following categories:

Category A:
Targeted: Schools that met all (100%) of the Total Population and Subgroup Pervasiveness Factors.

Category B: Comprehensive: Schools that met more than 25% but less than 100% of the factors.

Category C:
Directed: Schools that met less than 25% of the factors.

TABLE ONE: The Pervasiveness Composite Measure, K-5 Example
	Grade Span
	Subject
	School Percentage of Proficiency
	State Average
	Difference
	Number of Accountable Indicators Met
	Total Number of Accountable Indicators
	Percentage Met
	Meets Total Pop Factor
	Meets Subgroup Factor

	ELEM
	L
	75.2
	84.2
	-9.0
	7
	8
	87.5
	YES
	YES

	ELEM
	M
	50.8
	85.6
	-34.8
	5
	8
	62.5
	NO
	NO

In the example above, the school satisfied two of the four possible factors – or 50% - and would therefore be classified as in Comprehensive status. It should be noted that for schools that contain more than one grade span that the number of possible criteria increases. While an elementary school configured as K-5 has four possible factors, a K-8 school contains a second grade span and thus would increase its number of possible factors to 8. Detailed examples using school data are provided in the Appendix to this proposal.

We propose to use this methodology to differentiate schools into categories as they reach advanced phases of improvement status. As described below, for the earliest stage of identification – Phase I – we will not seek to differentiate among schools. Beginning with Phase II: Corrective Action (Years Three and Four), we will use this methodology to categorize schools. If schools progress to Phase III: Restructuring (Years Five, Six, and Beyond), we will again use this method to differentiate among schools.

Following this methodology, schools move through our accountability system in multiple ways. First, they are identified by the total number of years that they have not met NCLB standards. As the number of years increase, the schools progress into different phases of intervention with each subsequent phase requiring more extensive school-level reform. Second, schools move between categories of intervention within Phases II and III. In addition to allowing the NJDOE to target its scarce resources on the neediest schools, it also allows schools to move between levels of interventions, marking clearly either the progress or lack thereof, as schools continue to be in status. In this way, at each phase of intervention, the NJDOE is able to identify its neediest schools, the schools that are making process, and the schools that are consistently low-performing.

It is important to note that New Jersey intends to categorize all schools into these categories for the 2008-2009 school year (Core Principle 5). As we have requested a transition year to allow for the implementation of new assessments at both the middle and elementary levels, this will be an appropriate time to activate measures of differentiated levels of interventions and supports.

Based on 2007 student achievement data, Table Two shows the NJDOE projection for the number of schools that will be categorized into each group for Phases II and III (Appendix A shows a total distribution of schools by category and year).

TABLE TWO: Number of Schools in Phases II and III, by Category of Intervention

	Category A: Targeted Corrective Action
	Category B: Comprehensive Corrective Action
	Category C: Directed Corrective Action
	Phase II Total

	139
	60
	13
	212

	Category A: Targeted Restructuring
	Category B: Comprehensive Restructuring
	Category C: Directed Restructuring
	Phase III Total

	45
	60
	37
	142

In the pages that follow and as illustrated in Figure One, we describe our model of differentiated interventions at each phase and within each category (Core Principles 6, 7, 8, and 10). We also define the NJDOE’s expectations of the actions and/or required activities that schools and districts must engage in. Wherever possible, we attempt to link these activities across our multiple accountability systems, established under NCLB and NJQSAC.

Figure One: New Jersey’s Model of Differentiation

During the first year of identification that a school has not met an NCLB indicator, NJDOE will continue our practice of notifying the school of its status and informing them that failure for a second year will result in the school being identified as a School In Need of Improvement under NCLB.

 We will encourage the school and district administrators to attend some of the many program offerings already being provided by NJDOE and our statewide Professional Development Partners, which include major educational organizations and institutes of higher education (PD partners). As we continue our collaboration with our PD Partners, we will seek to encourage them to address the needs of schools in New Jersey as identified by missed NCLB accountable indicators as well as New Jersey’s District-level monitoring program (NJQSAC). In particular, the NJDOE will support and promote professional development for teachers and school leaders on the characteristics of high-performing schools and effective school leadership (e.g., curriculum alignment, standards-based instruction, assessment, using data, differentiation strategies, holding high expectations for all, collaborative leadership, improving parent and community involvement, using time and resources effectively).

Additionally, the NJDOE will make available a wide variety of models of self-assessment and reflection tools that schools may use to diagnose their areas in need of attention and plan for improvement. The NJDOE will continue to make available self-assessment and reflection models that meet the needs and configuration of a school as well as develop web-based materials to support school and district improvement throughout the state.

It is our expectation that schools and districts will begin collaborative analyses and reflection focused on their missed NCLB accountable indicators at this stage. They will be encouraged to analyze data, reflect on current practice and begin or extend planning for improvement.

Phase I: School Improvement (Year Two) includes all schools that have failed to meet AYP for two years in a row and now meet the federal requirement as a school in need of improvement. For these schools, one of the major changes proposed from our current system is a desire to expand their usage of SES during this year. Within this model, the NJDOE is proposing that all academically needy (regardless of income) and income eligible students in any Phase I: School Improvement (Year Two) Title I school be offered the opportunity to participate in the Title I SES program. Income levels would no longer be the only condition of eligibility for SES. For school choice, our current policy would continue – that is all students in a Title I school in need of improvement are eligible. This proposal would increase the number of eligible students for SES, offer it earlier in the school improvement continuum and continue this eligibility throughout all years of school improvement. Additionally, the NJDOE is requiring the district to provide parents with multiple opportunities throughout the school year to apply to participate in SES.

During Phase I: School Improvement (Year Two), schools are required to submit a school improvement plan (Title I Unified Plan) at the beginning of the year that reflects the collaborative conversations and reflection undertaken during Phase I: Early Warning (Year One). As part of the planning process, the school and district must identify and demonstrate an understanding of the factors that have led to the school continuing to be in Needs Improvement status. The NJDOE will support the development of such plans by providing templates, directions and guidance to schools and districts in the development of such plans. Additionally, for districts identified as not making the criteria established under New Jersey’s district monitoring system in Instruction and Program (NJQSAC), NJDOE will assist the district in analyzing the relationship between the district’s plan for improvement and the Title I Unified Plans developed pursuant to NCLB.

The NJDOE intends to further support choice programs by facilitating the creation of targeted charter schools. The department intends to expand the program by introducing new activities to increase the number of quality choice opportunities available to students in those communities with the poorest performing schools and particularly those communities where the district is in need of improvement.

In Phase I: School Improvement, NJDOE will continue to assist schools in need of improvement through the identification of services focused on improving student achievement and the characteristics of high-performing schools. Notices of relevant activities will be sent to district and schools, posted on the NJDOE website, and made available to schools at meetings and conferences.

The NJDOE will continue to support/promote professional development for teachers and school leaders on the characteristics of high-performing schools and effective school leadership; make available self-assessment and reflection models that meet the needs and configuration of a school, and develop Web-based materials to support school and district improvement.

Phase II: Corrective Action status includes all schools who have failed to make AYP for three or four years. Prior to schools entering this phase, they will be categorized using the method described above into one of three levels of intervention: targeted, comprehensive, or directed. The first year of Phase II is primarily devoted to accurately understanding the nature of the problem facing the school through completing a needs-assessment and planning for improvement while the second year is devoted to implementing the school’s improvement plan. Once a school is differentiated into one of the three categories it remains in that category for the duration of the phase.

During Phase II: Corrective Action status, all schools are required to update and modify their school improvement plan (Title I Unified Plan). The second year is devoted to careful implementation of the revised school plan, employing strategies proven to meet the school’s identified challenges. The NJDOE will review the Title I Unified Plans to determine if they address the school’s challenges.

Targeted Corrective Actions Schools. The department will assist schools in need of targeted improvement through the identification of services focused on improving student achievement in various subgroups and the characteristics of high-performing schools. Notices of relevant activities will be sent to district and schools, posted on the NJDOE website, and made available to schools at meetings and conferences. Additionally, the department will monitor the district’s implementation efforts of SES and choice alternatives.

Comprehensive Corrective Actions Schools. The department will make available all existing supports and services but in addition will designate that an external review team (CAPA) identify the causes of the school’s widespread non-attainment of student proficiency as well as appropriate strategies for improvement by assigning teams of skillful and experienced individuals, including NJDOE personnel. The CAPA process provides important feedback and technical assistance to schools and districts: determining how effective a school has been in organizing its instructional work around the New Jersey’s Core Curriculum Content Standards (NJCCCS); identifying obstacles to improving teaching and learning and providing technical assistance to support schools’ efforts in improving student achievement Additionally, the NJDOE will monitor the district’s implementation efforts of SES and choice alternatives.

Directed Corrective Actions Schools. The department will make available all existing supports and services and will coordinate an external review through the CAPA team process, described above. Additionally, schools at this level require immediate, directed actions to support change. Improvement strategies may include the following:

· Content area coaching and job-embedded professional development for teachers in identified content areas and grades who need intensive assistance and support, including mentoring novice teachers for longer than state requirements;

· The replacement or reassignment of teachers not identified as being HQT in content area(s) they teach or identified as being ineffective with grade level or content;

· Coaching and mentoring of school leadership to increase capacity as instructional leaders, participation in a Principal’s Network;

· Working with school and district leadership to ensure that resources, staff, time, and support is equitably distributed to the school in support of its improvement goals; and

· Enhancing the district’s implementation efforts of SES and choice alternatives.

If a school continues to be in Needs Improvement Status after four years, it will transition to a new level of intervention and support called Phase III: Restructuring. We will again use the methodology described above to re-categorize all schools entering Phase III by examining anew the school’s overall student achievement levels and progress in meeting NCLB accountable indicators. This second categorization allows the NJDOE to identify schools that may have been in either Comprehensive or Directed Corrective Action status that have improved their student outcomes. Conversely, it allows the NJDOE to identify schools that might have been in Targeted or Comprehensive Corrective Action whose outcomes have not improved. Finally, it allows the NJDOE to firmly identify those schools that were in Directed Corrective Action status and who continue to be consistently low-performing and now will be categorized as Directed Restructuring (Core Principle 10).

For schools in Phase III, the department will create a School Support Network (SSN), consisting of representatives from all appropriate NJDOE offices and divisions, to oversee improvement efforts. The purpose of the SSN is two-fold: to increase the coordination of the department’s efforts to work with schools and districts; and to integrate school improvement efforts required under NCLB with the state’s district improvement efforts required by the state’s district monitoring system, New Jersey Quality Single Accountability Continuum (NJQSAC).

Differentiated supports that align with the school’s needs will be discussed and addressed at meetings of the SSN. A school support specialist will be assigned to one or more schools for the purpose of organizing information about the school’s progress and providing a primary point of contact within the department for assistance. For schools in targeted status, the specialist will simply serve as the first point of contact for information about school improvement. For schools in comprehensive and directed status, the specialist will use the school’s reflection, district analysis, and planning from each year in status to submit, through the SSN, a formal referral to the appropriate NJDOE office or division to assist the school with the recommended interventions.

In Phase III, the school and district must plan for restructuring. Many of the activities at this phase require actions by the school and district. The role of the department shall be to advise, provide technical assistance, coach decision makers, and provide information and resources to assist with restructuring. Based on the schools progress, identified needs, and district support, the school and district must select one of the following restructuring options:

Option 1: Implement any major restructuring of the school’s governance that is consistent with the principles of restructuring as set forth in the No Child Left Behind Act.

Option 2: Re-open the school as a public charter school as defined by and consistent with state statute and regulation (N.J.S.A. 18A:36A-1 et seq. and N.J.A.C. 6A).

Option 3: Replace all, most, or some of the school staff, which may include the principal, who are relevant to the school’s inability to make adequate progress (consistent with existing contractual provisions and applicable statutory protections in Title 18A).

Additionally, districts must reallocate resources to support the implementation of the restructuring option at the school and support the implementation of the school’s Restructuring Plan with technical assistance and formal professional development to meet the identified needs of students and staff. The effectiveness of these efforts will be analyzed using observation, interviews and assessment results. Improvements in test scores, looking at achievement gaps, subgroup performance and trends, will be considered. This oversight will help to ensure that the strategies are being implemented. In addition to the state assessment results, locally administered tests will be analyzed. Other factors such as improved practices as compared to prior CAPA evaluations will also be considered. These factors include curriculum and instruction, school environment and culture, leadership, teacher quality and professional development.
Targeted Restructuring Schools. This status may require replacing teachers or other personnel, retraining existing staff, or providing intensive classroom supports for teachers. It may also require intensive, site-based support for school leadership. A referral to an entity outside the NJDOE, such as an institution of higher education, may be necessary. If a school has not yet undergone an external CAPA review that should precede the development of the restructuring plan. A part-time or full-time coach or school support specialist may be needed in the school. A school that has one particular subgroup that is persistently low performing will be expected to target its restructuring activities to the needs of this group. The following additional activities may be appropriate for schools in this status:
· Content area coaching and job-embedded professional development for teachers in identified content areas and grades who need intensive assistance and support, including mentoring novice teachers for longer than state requirements;

· Replacing or reassigning teachers not identified as being HQT in content area(s) they teach or identified as being ineffective with grade level or content;

· Coaching and mentoring of school leadership to increase capacity as instructional leaders; participation in a Principal’s Network will be required; and

· Removal and/or reassignment of school leadership, as necessary.

Comprehensive Restructuring Schools. This status may require all of the activities listed above for Targeted Restructuring Schools and in addition, prior to implementing a comprehensive restructuring plan the NJDOE and school/district personnel will undertake a full review of the school’s Title I Unified Plan and current expenditure patterns. Schools in this status will be directed to take the additional actions listed below, if appropriate:

· Undergo an external CAPA review, if appropriate; or prepare for the follow-up Collaborative Assessment and Planning for Achievement (CAPA) benchmarking process, to occur twice a year;

· Work with a NJDOE school support specialist to focus on the goals of the improvement plan;

· Participate in directed technical assistance, coaching, and professional development for teachers and school leaders; participation in a Principal’s Network will be required;

· Use Title I or Title II funds to support specific professional development for an identified group of teachers in high need content areas (e.g., teaching algebra, assessment strategies);

· Participate in additional information gathering and analysis such as surveys, focus groups or interviews for the purpose of evaluating progress, getting feedback, and refocusing needs; and

· Engage school leaders in on-site coaching and mentoring to improve practice.

Directed Restructuring Schools. This status may require all of the activities listed above for Targeted and Comprehensive Restructuring schools and in addition, prior to implementing restructuring plan, the school and/or district may be directed by the NJDOE to:
· Undergo an external CAPA review, if appropriate; or prepare for the follow-up Collaborative Assessment and Planning for Achievement (CAPA) benchmarking process, to occur twice a year;

· Reallocate local, state and federal funding to hire appropriately credentialed teachers;

· Reallocate local, state and federal funding to reduce class size;

· Reallocate local, state, and federal funding to identify new school leadership;

· Reallocate local, state and federal funding to employ a Highly Skilled Professional (HSP) to work with the school and central office to align improvement efforts;

· Reallocate local, state and federal funding to support high-quality professional development;

· Reconfigure the school into smaller learning communities, if appropriate; and

· Alter the grade configuration of the school to better utilize time, space, and staff, if appropriate.

[image: image3]
To develop our method of differentiation, we analyzed several trends in our current accountability system. First, we analyzed our own findings from our prior years of working with schools in need of improvement. We recognized that schools were identified and retained that identification for a variety of reasons. Our old system of identifying schools purely based on the number of years in status seemed to mask these differences and prevent us from identifying peristently low-performing schools.

Our first step was to develop our differentiation factors based on the concepts of Total Population Pervasiveness and Subgroup Pervasiveness. Among schools identified as in need of improvement (N=354), data were analyzed for every tested grade span: Elementary (grades 3-5), Middle (grades 6-8) and High School (grade 11) and content area (Math, LAL) (2006-2007 Total = 948 records).

Factor I – Total Population Pervasiveness is the degree to which the school is below the state average for proficiency in each subject area and in each tested grade span.

· Schools were ranked according to their difference from the state average for grade spans and content area.

· After the schools were ranked, we identified the cut point at the 25th percentile. As the 25th percentile was determined to be 32% points below the state mean, this point will be used as the minimum criteria for meeting this factor (Appendix B contains the ranking of schools and the identification of the cut point).

· Schools that are no more than 32% pts below the state average will be considered to have met the criteria. This will be determined in each tested grade span and content area in a school.

· Conversely, schools that are more than 32% points below the state average will be considered to have missed the criteria. This will be determined in each tested grade span and content area in a school.

Factor II - Subgroup Pervasiveness is the percentage of accountable AYP indicators the school has achieved. All subgroups that meet the min N size are included.

· Schools were ranked by the percent of indicators met in the school in each tested grade span and content area.

· After the schools were ranked, we identified the cut point at the 25th percentile. As the 25th percentile was determined to have met 75% of the NCLB measured indicators, this point will be used as the minimum criteria for meeting this factor (Appendix C contains the ranking of schools and the identification of the lower quartile).

· Within each school, each grade span and content area that has met at least 75% of their indicators will meet this factor.

Differentiated Categories: Based on the degree to which each of these schools identified as in needs improvement status (N=354) met the criteria, three distinct categories were formed (See Appendix A for the distribution of these schools into categories and phases of intervention):

Category A:
Targeted: Schools that met all (100%) of the Total Population and Subgroup Pervasiveness Factors.

Category B: Comprehensive: Schools that met more than 25% but less than 100% of the factors.

Category C:
Directed: Schools that met less than 25% of the factors.

Appendix D illustrates our methodology for schools of different grade configurations in various phases and categories of intervention status.

[image: image4]
It is the intent of the NJDOE to continue its partnership with the Mid-Atlantic Comprehensive Center (MACC), one of the 21 federally funded technical assistance centers, to monitor the impact of the implementation of the proposed model of differentiation. The NJDOE and MACC have been working to evaluate and improve New Jersey’s current intervention and support strategies. As mentioned above, the NJDOE will also commit to participating in an evaluation study led by the USDOE, if this plan is approved.

First, we will continue to evaluate our existing external team process – proposed as an intervention in Phase II: Corrective Action, known as the Collaborative Assessment and Planning for Achievement (CAPA) initiative (http://www.state.nj.us/education/capa/) to improve its implementation, to identify specific measures that reliably lead to school improvement, and to measure the progress of schools involved in meeting student achievement outcomes.

The long-term success of the pilot will ultimately be determined by the percentage of schools that experience increases in student achievement and earn their way out of Needs Improvement Status. While any evaluation will need to account for the differences that exist between schools that were first identified years ago as compared to those that are currently being identified for the first time, we intend to monitor the time spent in Improvement Status, the level of intervention and support required, and the effectiveness of the match between school needs and supports provided.

[image: image5]
As demonstrated in this proposal, the New Jersey Department of Education remains committed to the goals of NCLB. We will continue to identify schools that need to improve their student outcomes based on total and subgroup populations. Yet, we seek to differentiate our response to those schools in a way that allows us to effectively and efficiently allocate our professional resources and those resources of our stakeholders and partners. We also seek to acknowledge the progress of schools toward higher levels of student achievement and respect improvement activities that are taking hold and beginning to demonstrate success. Additionally, we believe that we can now accurately identify those schools that are persistently low-performing.

Our system does not result in schools with low performing subgroups such as Students with disabilities or English language learners remaining in the least intensive phase of intervention. A school that continues to miss AYP solely on the basis of the performance of one subgroup will continue to move through the phases and will ultimately reach Phase III: Restructuring. However, within this phase of improvement, the intervention will necessarily be focused on improving the subgroup’s performance.

In differentiating our interventions and supports, but not the standards to which we hold schools accountable, NJDOE believes it can accomplish these goals. Our differentiation method calls upon our existing measures of AYP attainment to categorize schools in ways that identify their level of need, be it targeted needs, comprehensive needs, or those that require a more directed role from the NJDOE. The differentiated categories will also be used as a factor in the allocation of 1003 (a) and (g) funds to the schools in the most intensive interventions. The use and reallocation of other state, local and federal resources will be a resource for schools to leverage funds for the implementation of their school improvement strategies and activities.

 Additionally, NJDOE seeks to advance through this proposal our goal of increasing the number of students who are eligible and ultimately take advantage of Supplemental Educational Services and public school choice programs.

As we have done throughout our implementation of school and district improvement strategies, we are actively seeking ways to evaluate our own efforts, mark areas that we need to improve, and measure our progress. To that end, we welcome evaluation from both our partners at the Mid-Atlantic Comprehensive Center as well as the USED.

Barr R. and Parrett W. Framework of Research on High-Performing, High-Poverty Schools from The Kids Left Behind: Catching Up the Underachieving Children of Poverty. Solution Tree (2007).
Barr R. and Parrett W. Saving Our Students, Saving Our Schools. Corwin Press, (2008).
Barr R. and Parrett, W. The Kids Left Behind: Catching Up the Underachieving Children of Poverty. Solution Tree (2007).
Center on Education Policy. Moving Beyond Identification: Assisting Schools in Improvement. (July 2007).
Characteristics of Improved School Districts: Themes from Research. Washington Department of Public Instruction, October 2004.
College Entrance Examination Board, New York, 1999 - 64.191.211.145
http://64.191.211.145/research/pdf/rr9905_3916.pdf
Linn, R. L. (2003, September 1). Performance standards: Utility for different uses of assessments. Education Policy Analysis Archives, 11(31). Retrieved [Date] from http://epaa.asu.edu/epaa/v11n31/.

Lusi, S.F. The Role of State Departments of Education in Complex School Reform. Teachers College, Columbia University (1997).

Marzano, R. What Works in Schools: Translating Research into Action. ASCD, (2003).

Redding, S. and Walberg, H., ed. Handbook of Statewide Systems of Support. Center on Innovation and Improvement, Academic Development Institute. (2007).

Redding, S. and Walberg, H., ed. Strengthening the Statewide System of Support: A Manual for the Comprehensive Center and State Education Agency. Center on Innovation and Improvement, Academic Development Institute. (2007).

School-Level Factors Crosswalk-Marzano and CAPA Indicators, MACC, June 2007.
The Education Alliance at Brown University. Leadership Capacities for a Changing Environment: State and District Responses to the No Child Left Behind Act of 2001.

The Turnaround Challenge. Mass Insight Education. (2007).

Washington State’s School Improvement Framework: Establishing Priorities.
WJ Camara, AE Schmidt - Group Differences in Standardized Testing and Social Stratification (2005).

Appendix A: Distribution of Schools by Categories and Year

	Differentiated Schools - CAT A>B>C -32% and 75%
	
	
	
	
	

	SINI YEAR
	HOLD
	Targeted (A)
	Comprehensive (B)
	Directed C
	Total
	A
	B
	C

	7
	
	5
	13
	14
	32
	16%
	41%
	44%

	6
	
	7
	7
	3
	17
	41%
	41%
	18%

	5
	
	33
	40
	20
	93
	35%
	43%
	22%

	4
	
	60
	20
	7
	87
	69%
	23%
	8%

	3
	
	79
	40
	6
	125
	63%
	32%
	5%

	Total
	
	184
	120
	50
	354
	52%
	34%
	14%

	
	
	
	
	
	
	
	
	

Appendix B: Ranking by Difference from State Average

	RANKING BY DIFFERENCE FROM STATE AVERAGE

	
	
	
	
	
	

	SCHOOL AVG
	STATE AVG
	TEST PROGRAM
	SUBJECT
	DIFF
	rank

	0
	85.42
	HSPA
	L
	-85.42
	950

	0
	73.35
	HSPA
	M
	-73.35
	949

	14.3
	85.56
	NJASK
	M
	-71.26
	948

	5.3
	74.93
	GEPA
	L
	-69.63
	947

	5.3
	73.35
	HSPA
	M
	-68.05
	946

	4.2
	71.99
	GEPA
	M
	-67.79
	945

	8.5
	73.35
	HSPA
	M
	-64.85
	944

	22.2
	85.42
	HSPA
	L
	-63.22
	943

	10.9
	71.99
	GEPA
	M
	-61.09
	942

	11.1
	71.99
	GEPA
	M
	-60.89
	941

	12.7
	73.35
	HSPA
	M
	-60.65
	940

	15.2
	74.93
	GEPA
	L
	-59.73
	939

	14
	73.35
	HSPA
	M
	-59.35
	938

	13.2
	71.99
	GEPA
	M
	-58.79
	937

	13.5
	71.99
	GEPA
	M
	-58.49
	936

	15.2
	73.35
	HSPA
	M
	-58.15
	935

	27.3
	85.42
	HSPA
	L
	-58.12
	934

	17.4
	74.93
	GEPA
	L
	-57.53
	933

	16.7
	73.35
	HSPA
	M
	-56.65
	932

	29.3
	85.42
	HSPA
	L
	-56.12
	931

	16.2
	71.99
	GEPA
	M
	-55.79
	930

	17.2
	71.99
	GEPA
	M
	-54.79
	929

	17.8
	71.99
	GEPA
	M
	-54.19
	928

	30.6
	84.24
	NJASK
	L
	-53.64
	927

	21.9
	74.93
	GEPA
	L
	-53.03
	926

	22.5
	74.93
	GEPA
	L
	-52.43
	925

	22.5
	74.93
	GEPA
	L
	-52.43
	924

	22.6
	74.93
	GEPA
	L
	-52.33
	923

	22.7
	74.93
	GEPA
	L
	-52.23
	922

	33.8
	85.56
	NJASK
	M
	-51.76
	921

	20.3
	71.99
	GEPA
	M
	-51.69
	920

	21.8
	73.35
	HSPA
	M
	-51.55
	919

	20.6
	71.99
	GEPA
	M
	-51.39
	918

	20.8
	71.99
	GEPA
	M
	-51.19
	917

	33.1
	84.24
	NJASK
	L
	-51.14
	916

	22.4
	73.35
	HSPA
	M
	-50.95
	915

	33.3
	84.24
	NJASK
	L
	-50.94
	914

	21.5
	71.99
	GEPA
	M
	-50.49
	913

	23
	73.35
	HSPA
	M
	-50.35
	912

	35.3
	85.56
	NJASK
	M
	-50.26
	911

	24.1
	73.35
	HSPA
	M
	-49.25
	910

	37
	85.56
	NJASK
	M
	-48.56
	909

	23.5
	71.99
	GEPA
	M
	-48.49
	908

	35.9
	84.24
	NJASK
	L
	-48.34
	907

	23.7
	71.99
	GEPA
	M
	-48.29
	906

	23.7
	71.99
	GEPA
	M
	-48.29
	905

	23.8
	71.99
	GEPA
	M
	-48.19
	904

	37.5
	85.56
	NJASK
	M
	-48.06
	903

	24
	71.99
	GEPA
	M
	-47.99
	902

	27.1
	74.93
	GEPA
	L
	-47.83
	901

	37.7
	85.42
	HSPA
	L
	-47.72
	900

	26
	73.35
	HSPA
	M
	-47.35
	899

	24.9
	71.99
	GEPA
	M
	-47.09
	898

	26.4
	73.35
	HSPA
	M
	-46.95
	897

	38.5
	85.42
	HSPA
	L
	-46.92
	896

	25.2
	71.99
	GEPA
	M
	-46.79
	895

	28.2
	74.93
	GEPA
	L
	-46.73
	894

	37.7
	84.24
	NJASK
	L
	-46.54
	893

	28.8
	74.93
	GEPA
	L
	-46.13
	892

	25.9
	71.99
	GEPA
	M
	-46.09
	891

	29
	74.93
	GEPA
	L
	-45.93
	890

	26.1
	71.99
	GEPA
	M
	-45.89
	889

	27.6
	73.35
	HSPA
	M
	-45.75
	888

	39.9
	85.56
	NJASK
	M
	-45.66
	887

	38.8
	84.24
	NJASK
	L
	-45.44
	886

	28.2
	73.35
	HSPA
	M
	-45.15
	885

	39.3
	84.24
	NJASK
	L
	-44.94
	884

	28.6
	73.35
	HSPA
	M
	-44.75
	883

	28.6
	73.35
	HSPA
	M
	-44.75
	882

	27.4
	71.99
	GEPA
	M
	-44.59
	881

	27.4
	71.99
	GEPA
	M
	-44.59
	880

	27.5
	71.99
	GEPA
	M
	-44.49
	879

	27.5
	71.99
	GEPA
	M
	-44.49
	878

	27.8
	71.99
	GEPA
	M
	-44.19
	877

	29.2
	73.35
	HSPA
	M
	-44.15
	876

	30.8
	74.93
	GEPA
	L
	-44.13
	875

	27.9
	71.99
	GEPA
	M
	-44.09
	874

	31
	74.93
	GEPA
	L
	-43.93
	873

	28.1
	71.99
	GEPA
	M
	-43.89
	872

	31.2
	74.93
	GEPA
	L
	-43.73
	871

	31.6
	74.93
	GEPA
	L
	-43.33
	870

	28.7
	71.99
	GEPA
	M
	-43.29
	869

	31.8
	74.93
	GEPA
	L
	-43.13
	868

	31.9
	74.93
	GEPA
	L
	-43.03
	867

	29.2
	71.99
	GEPA
	M
	-42.79
	866

	42.8
	85.56
	NJASK
	M
	-42.76
	865

	42.8
	85.56
	NJASK
	M
	-42.76
	864

	29.3
	71.99
	GEPA
	M
	-42.69
	863

	42.9
	85.56
	NJASK
	M
	-42.66
	862

	29.5
	71.99
	GEPA
	M
	-42.49
	861

	30.9
	73.35
	HSPA
	M
	-42.45
	860

	43.5
	85.56
	NJASK
	M
	-42.06
	859

	43.5
	85.56
	NJASK
	M
	-42.06
	858

	32.9
	74.93
	GEPA
	L
	-42.03
	857

	32.9
	74.93
	GEPA
	L
	-42.03
	856

	42.3
	84.24
	NJASK
	L
	-41.94
	855

	33.2
	74.93
	GEPA
	L
	-41.73
	854

	30.3
	71.99
	GEPA
	M
	-41.69
	853

	33.3
	74.93
	GEPA
	L
	-41.63
	852

	30.4
	71.99
	GEPA
	M
	-41.59
	851

	44
	85.56
	NJASK
	M
	-41.56
	850

	42.7
	84.24
	NJASK
	L
	-41.54
	849

	33.4
	74.93
	GEPA
	L
	-41.53
	848

	30.5
	71.99
	GEPA
	M
	-41.49
	847

	42.8
	84.24
	NJASK
	L
	-41.44
	846

	30.6
	71.99
	GEPA
	M
	-41.39
	845

	33.6
	74.93
	GEPA
	L
	-41.33
	844

	30.8
	71.99
	GEPA
	M
	-41.19
	843

	44.4
	85.56
	NJASK
	M
	-41.16
	842

	44.5
	85.56
	NJASK
	M
	-41.06
	841

	43.3
	84.24
	NJASK
	L
	-40.94
	840

	34.1
	74.93
	GEPA
	L
	-40.83
	839

	34.2
	74.93
	GEPA
	L
	-40.73
	838

	34.2
	74.93
	GEPA
	L
	-40.73
	837

	31.3
	71.99
	GEPA
	M
	-40.69
	836

	31.4
	71.99
	GEPA
	M
	-40.59
	835

	31.5
	71.99
	GEPA
	M
	-40.49
	834

	34.5
	74.93
	GEPA
	L
	-40.43
	833

	31.8
	71.99
	GEPA
	M
	-40.19
	832

	45.4
	85.56
	NJASK
	M
	-40.16
	831

	35.1
	74.93
	GEPA
	L
	-39.83
	830

	35.2
	74.93
	GEPA
	L
	-39.73
	829

	35.4
	74.93
	GEPA
	L
	-39.53
	828

	32.5
	71.99
	GEPA
	M
	-39.49
	827

	44.8
	84.24
	NJASK
	L
	-39.44
	826

	46
	85.42
	HSPA
	L
	-39.42
	825

	34.1
	73.35
	HSPA
	M
	-39.25
	824

	46.5
	85.56
	NJASK
	M
	-39.06
	823

	36
	74.93
	GEPA
	L
	-38.93
	822

	34.5
	73.35
	HSPA
	M
	-38.85
	821

	45.4
	84.24
	NJASK
	L
	-38.84
	820

	46.9
	85.56
	NJASK
	M
	-38.66
	819

	36.3
	74.93
	GEPA
	L
	-38.63
	818

	45.7
	84.24
	NJASK
	L
	-38.54
	817

	33.5
	71.99
	GEPA
	M
	-38.49
	816

	47
	85.42
	HSPA
	L
	-38.42
	815

	47.2
	85.56
	NJASK
	M
	-38.36
	814

	47.1
	85.42
	HSPA
	L
	-38.32
	813

	47.3
	85.56
	NJASK
	M
	-38.26
	812

	35.1
	73.35
	HSPA
	M
	-38.25
	811

	46
	84.24
	NJASK
	L
	-38.24
	810

	47.4
	85.56
	NJASK
	M
	-38.16
	809

	36.8
	74.93
	GEPA
	L
	-38.13
	808

	47.5
	85.56
	NJASK
	M
	-38.06
	807

	34
	71.99
	GEPA
	M
	-37.99
	806

	34.1
	71.99
	GEPA
	M
	-37.89
	805

	37.2
	74.93
	GEPA
	L
	-37.73
	804

	35.7
	73.35
	HSPA
	M
	-37.65
	803

	34.4
	71.99
	GEPA
	M
	-37.59
	802

	48.1
	85.56
	NJASK
	M
	-37.46
	801

	35.9
	73.35
	HSPA
	M
	-37.45
	800

	46.9
	84.24
	NJASK
	L
	-37.34
	799

	47.2
	84.24
	NJASK
	L
	-37.04
	798

	47.2
	84.24
	NJASK
	L
	-37.04
	797

	48.6
	85.56
	NJASK
	M
	-36.96
	796

	36.4
	73.35
	HSPA
	M
	-36.95
	795

	35.1
	71.99
	GEPA
	M
	-36.89
	794

	38.1
	74.93
	GEPA
	L
	-36.83
	793

	38.1
	74.93
	GEPA
	L
	-36.83
	792

	38.1
	74.93
	GEPA
	L
	-36.83
	791

	48.8
	85.56
	NJASK
	M
	-36.76
	790

	36.6
	73.35
	HSPA
	M
	-36.75
	789

	38.3
	74.93
	GEPA
	L
	-36.63
	788

	38.3
	74.93
	GEPA
	L
	-36.63
	787

	48.8
	85.42
	HSPA
	L
	-36.62
	786

	35.4
	71.99
	GEPA
	M
	-36.59
	785

	38.4
	74.93
	GEPA
	L
	-36.53
	784

	38.4
	74.93
	GEPA
	L
	-36.53
	783

	49.1
	85.56
	NJASK
	M
	-36.46
	782

	38.9
	74.93
	GEPA
	L
	-36.03
	781

	36
	71.99
	GEPA
	M
	-35.99
	780

	49.6
	85.56
	NJASK
	M
	-35.96
	779

	48.3
	84.24
	NJASK
	L
	-35.94
	778

	49.5
	85.42
	HSPA
	L
	-35.92
	777

	36.1
	71.99
	GEPA
	M
	-35.89
	776

	48.4
	84.24
	NJASK
	L
	-35.84
	775

	39.3
	74.93
	GEPA
	L
	-35.63
	774

	48.7
	84.24
	NJASK
	L
	-35.54
	773

	48.8
	84.24
	NJASK
	L
	-35.44
	772

	48.8
	84.24
	NJASK
	L
	-35.44
	771

	39.7
	74.93
	GEPA
	L
	-35.23
	770

	39.7
	74.93
	GEPA
	L
	-35.23
	769

	50.4
	85.56
	NJASK
	M
	-35.16
	768

	38.3
	73.35
	HSPA
	M
	-35.05
	767

	39.9
	74.93
	GEPA
	L
	-35.03
	766

	37.1
	71.99
	GEPA
	M
	-34.89
	765

	37.1
	71.99
	GEPA
	M
	-34.89
	764

	38.5
	73.35
	HSPA
	M
	-34.85
	763

	40.1
	74.93
	GEPA
	L
	-34.83
	762

	38.6
	73.35
	HSPA
	M
	-34.75
	761

	49.5
	84.24
	NJASK
	L
	-34.74
	760

	37.3
	71.99
	GEPA
	M
	-34.69
	759

	49.7
	84.24
	NJASK
	L
	-34.54
	758

	37.5
	71.99
	GEPA
	M
	-34.49
	757

	51.1
	85.56
	NJASK
	M
	-34.46
	756

	37.7
	71.99
	GEPA
	M
	-34.29
	755

	51.3
	85.56
	NJASK
	M
	-34.26
	754

	51.3
	85.56
	NJASK
	M
	-34.26
	753

	50
	84.24
	NJASK
	L
	-34.24
	752

	50
	84.24
	NJASK
	L
	-34.24
	751

	50
	84.24
	NJASK
	L
	-34.24
	750

	40.8
	74.93
	GEPA
	L
	-34.13
	749

	37.9
	71.99
	GEPA
	M
	-34.09
	748

	38
	71.99
	GEPA
	M
	-33.99
	747

	38
	71.99
	GEPA
	M
	-33.99
	746

	51.7
	85.56
	NJASK
	M
	-33.86
	745

	39.5
	73.35
	HSPA
	M
	-33.85
	744

	50.4
	84.24
	NJASK
	L
	-33.84
	743

	50.5
	84.24
	NJASK
	L
	-33.74
	742

	38.3
	71.99
	GEPA
	M
	-33.69
	741

	38.4
	71.99
	GEPA
	M
	-33.59
	740

	38.4
	71.99
	GEPA
	M
	-33.59
	739

	51.9
	85.42
	HSPA
	L
	-33.52
	738

	52.1
	85.56
	NJASK
	M
	-33.46
	737

	52.2
	85.56
	NJASK
	M
	-33.36
	736

	41.7
	74.93
	GEPA
	L
	-33.23
	735

	41.7
	74.93
	GEPA
	L
	-33.23
	734

	52.4
	85.56
	NJASK
	M
	-33.16
	733

	52.4
	85.56
	NJASK
	M
	-33.16
	732

	39
	71.99
	GEPA
	M
	-32.99
	731

	40.5
	73.35
	HSPA
	M
	-32.85
	730

	51.4
	84.24
	NJASK
	L
	-32.84
	729

	52.8
	85.56
	NJASK
	M
	-32.76
	728

	42.2
	74.93
	GEPA
	L
	-32.73
	727

	42.2
	74.93
	GEPA
	L
	-32.73
	726

	51.6
	84.24
	NJASK
	L
	-32.64
	725

	51.6
	84.24
	NJASK
	L
	-32.64
	724

	42.3
	74.93
	GEPA
	L
	-32.63
	723

	42.3
	74.93
	GEPA
	L
	-32.63
	722

	42.4
	74.93
	GEPA
	L
	-32.53
	721

	52.9
	85.42
	HSPA
	L
	-32.52
	720

	39.5
	71.99
	GEPA
	M
	-32.49
	719

	51.8
	84.24
	NJASK
	L
	-32.44
	718

	42.5
	74.93
	GEPA
	L
	-32.43
	717

	42.5
	74.93
	GEPA
	L
	-32.43
	716

	53.2
	85.56
	NJASK
	M
	-32.36
	715

	39.7
	71.99
	GEPA
	M
	-32.29
	714

	39.7
	71.99
	GEPA
	M
	-32.29
	713

	52
	84.24
	NJASK
	L
	-32.24
	712

	42.7
	74.93
	GEPA
	L
	-32.23
	711

	39.8
	71.99
	GEPA
	M
	-32.19
	710

	40
	71.99
	GEPA
	M
	-31.99
	709

	40.1
	71.99
	GEPA
	M
	-31.89
	708

	52.4
	84.24
	NJASK
	L
	-31.84
	707

	43.1
	74.93
	GEPA
	L
	-31.83
	706

	52.5
	84.24
	NJASK
	L
	-31.74
	705

	52.5
	84.24
	NJASK
	L
	-31.74
	704

	43.2
	74.93
	GEPA
	L
	-31.73
	703

	43.2
	74.93
	GEPA
	L
	-31.73
	702

	53.7
	85.42
	HSPA
	L
	-31.72
	701

	40.3
	71.99
	GEPA
	M
	-31.69
	700

	52.7
	84.24
	NJASK
	L
	-31.54
	699

	40.5
	71.99
	GEPA
	M
	-31.49
	698

	40.5
	71.99
	GEPA
	M
	-31.49
	697

	43.5
	74.93
	GEPA
	L
	-31.43
	696

	54.2
	85.56
	NJASK
	M
	-31.36
	695

	52.9
	84.24
	NJASK
	L
	-31.34
	694

(List was truncated, total number of records = 950.)

Appendix C: Ranking of Schools by % Indicators Met

	RANKING BY PERCENTAGE INDICATORS MADE

	
	
	
	
	
	
	

	SCHOOL AVG
	STATE AVG
	DIFF
	MEASURED IND
	TEST PROGRAM
	SUBJECT
	PERCENT INDMADE

	11.1
	71.99
	-60.89
	3
	GEPA
	M
	0

	28.6
	73.35
	-44.75
	3
	HSPA
	M
	0

	4.2
	71.99
	-67.79
	2
	GEPA
	M
	0

	44.4
	74.93
	-30.53
	3
	GEPA
	L
	0

	14.3
	85.56
	-71.26
	3
	NJASK
	M
	0

	30.6
	84.24
	-53.64
	2
	NJASK
	L
	0

	8.5
	73.35
	-64.85
	5
	HSPA
	M
	0

	15.2
	74.93
	-59.73
	3
	GEPA
	L
	0

	27.3
	85.42
	-58.12
	3
	HSPA
	L
	0

	14
	73.35
	-59.35
	8
	HSPA
	M
	12.5

	37.5
	85.56
	-48.06
	4
	NJASK
	M
	25

	12.7
	73.35
	-60.65
	8
	HSPA
	M
	25

	13.2
	71.99
	-58.79
	7
	GEPA
	M
	28.57

	22.7
	74.93
	-52.23
	7
	GEPA
	L
	28.57

	27.6
	73.35
	-45.75
	10
	HSPA
	M
	30

	33.3
	84.24
	-50.94
	3
	NJASK
	L
	33.33

	10.9
	71.99
	-61.09
	3
	GEPA
	M
	33.33

	20.3
	71.99
	-51.69
	9
	GEPA
	M
	33.33

	36.4
	73.35
	-36.95
	6
	HSPA
	M
	33.33

	22.4
	73.35
	-50.95
	11
	HSPA
	M
	36.36

	28.2
	74.93
	-46.73
	11
	GEPA
	L
	36.36

	34.5
	74.93
	-40.43
	8
	GEPA
	L
	37.5

	33.4
	74.93
	-41.53
	8
	GEPA
	L
	37.5

	20.6
	71.99
	-51.39
	8
	GEPA
	M
	37.5

	42.7
	84.24
	-41.54
	8
	NJASK
	L
	37.5

	47
	85.42
	-38.42
	8
	HSPA
	L
	37.5

	27.4
	71.99
	-44.59
	13
	GEPA
	M
	38.46

	35.9
	73.35
	-37.45
	13
	HSPA
	M
	38.46

	21.8
	73.35
	-51.55
	10
	HSPA
	M
	40

	29.3
	85.42
	-56.12
	5
	HSPA
	L
	40

	31.2
	74.93
	-43.73
	10
	GEPA
	L
	40

	40.8
	71.99
	-31.19
	10
	GEPA
	M
	40

	40.5
	73.35
	-32.85
	12
	HSPA
	M
	41.67

	23
	73.35
	-50.35
	7
	HSPA
	M
	42.86

	33.8
	85.56
	-51.76
	7
	NJASK
	M
	42.86

	17.8
	71.99
	-54.19
	7
	GEPA
	M
	42.86

	28.8
	74.93
	-46.13
	7
	GEPA
	L
	42.86

	31.6
	74.93
	-43.33
	7
	GEPA
	L
	42.86

	35.7
	73.35
	-37.65
	9
	HSPA
	M
	44.44

	34.1
	74.93
	-40.83
	9
	GEPA
	L
	44.44

	42.9
	85.56
	-42.66
	9
	NJASK
	M
	44.44

	57.3
	84.24
	-26.94
	9
	NJASK
	L
	44.44

	43.5
	74.93
	-31.43
	9
	GEPA
	L
	44.44

	24
	71.99
	-47.99
	11
	GEPA
	M
	45.45

	60
	85.42
	-25.42
	13
	HSPA
	L
	46.15

	31.8
	74.93
	-43.13
	13
	GEPA
	L
	46.15

	44.5
	85.56
	-41.06
	2
	NJASK
	M
	50

	33.2
	74.93
	-41.73
	10
	GEPA
	L
	50

	25.9
	71.99
	-46.09
	6
	GEPA
	M
	50

	45.3
	74.93
	-29.63
	10
	GEPA
	L
	50

	37.7
	84.24
	-46.54
	6
	NJASK
	L
	50

	59.3
	84.24
	-24.94
	6
	NJASK
	L
	50

	25.2
	71.99
	-46.79
	10
	GEPA
	M
	50

	40.1
	74.93
	-34.83
	10
	GEPA
	L
	50

	36
	74.93
	-38.93
	6
	GEPA
	L
	50

	47.5
	74.93
	-27.43
	10
	GEPA
	L
	50

	52.9
	85.42
	-32.52
	8
	HSPA
	L
	50

	31.4
	71.99
	-40.59
	6
	GEPA
	M
	50

	29.2
	73.35
	-44.15
	8
	HSPA
	M
	50

	34.1
	73.35
	-39.25
	4
	HSPA
	M
	50

	34.4
	71.99
	-37.59
	6
	GEPA
	M
	50

	48.8
	84.24
	-35.44
	6
	NJASK
	L
	50

	49.1
	85.56
	-36.46
	6
	NJASK
	M
	50

	28.6
	73.35
	-44.75
	10
	HSPA
	M
	50

	38.1
	74.93
	-36.83
	6
	GEPA
	L
	50

	36.6
	73.35
	-36.75
	8
	HSPA
	M
	50

	57.9
	84.24
	-26.34
	6
	NJASK
	L
	50

	43.1
	74.93
	-31.83
	6
	GEPA
	L
	50

	38.3
	74.93
	-36.63
	12
	GEPA
	L
	50

	42.3
	84.24
	-41.94
	8
	NJASK
	L
	50

	38.4
	74.93
	-36.53
	8
	GEPA
	L
	50

	57.5
	84.24
	-26.74
	4
	NJASK
	L
	50

	47.6
	74.93
	-27.33
	6
	GEPA
	L
	50

	45.4
	85.56
	-40.16
	8
	NJASK
	M
	50

	35.1
	74.93
	-39.83
	10
	GEPA
	L
	50

	39.3
	74.93
	-35.63
	6
	GEPA
	L
	50

	38.6
	73.35
	-34.75
	8
	HSPA
	M
	50

	28.2
	73.35
	-45.15
	8
	HSPA
	M
	50

	51.7
	85.56
	-33.86
	6
	NJASK
	M
	50

	64.8
	85.42
	-20.62
	10
	HSPA
	L
	50

	22.6
	74.93
	-52.33
	6
	GEPA
	L
	50

	41.7
	74.93
	-33.23
	6
	GEPA
	L
	50

	46
	84.24
	-38.24
	6
	NJASK
	L
	50

	48.3
	74.93
	-26.63
	6
	GEPA
	L
	50

	33.1
	84.24
	-51.14
	6
	NJASK
	L
	50

	37
	85.56
	-48.56
	6
	NJASK
	M
	50

	55.7
	74.93
	-19.23
	8
	GEPA
	L
	50

	42.2
	74.93
	-32.73
	8
	GEPA
	L
	50

	47.4
	85.56
	-38.16
	10
	NJASK
	M
	50

	54.1
	74.93
	-20.83
	6
	GEPA
	L
	50

	50.4
	84.24
	-33.84
	6
	NJASK
	L
	50

	43.5
	85.56
	-42.06
	10
	NJASK
	M
	50

	13.5
	71.99
	-58.49
	10
	GEPA
	M
	50

	39.7
	74.93
	-35.23
	8
	GEPA
	L
	50

	52.4
	73.35
	-20.95
	10
	HSPA
	M
	50

	47.2
	84.24
	-37.04
	8
	NJASK
	L
	50

	51.3
	85.56
	-34.26
	8
	NJASK
	M
	50

	51.3
	85.56
	-34.26
	6
	NJASK
	M
	50

	22.5
	74.93
	-52.43
	10
	GEPA
	L
	50

	46.5
	85.56
	-39.06
	6
	NJASK
	M
	50

	24.1
	73.35
	-49.25
	4
	HSPA
	M
	50

	35.9
	84.24
	-48.34
	6
	NJASK
	L
	50

	29.5
	71.99
	-42.49
	8
	GEPA
	M
	50

	21.5
	71.99
	-50.49
	8
	GEPA
	M
	50

	34.2
	74.93
	-40.73
	8
	GEPA
	L
	50

	22.5
	74.93
	-52.43
	10
	GEPA
	L
	50

	21.9
	74.93
	-53.03
	6
	GEPA
	L
	50

	41.7
	74.93
	-33.23
	13
	GEPA
	L
	53.85

	39.5
	73.35
	-33.85
	13
	HSPA
	M
	53.85

	38.1
	74.93
	-36.83
	13
	GEPA
	L
	53.85

	48.6
	85.56
	-36.96
	11
	NJASK
	M
	54.55

	30.9
	73.35
	-42.45
	11
	HSPA
	M
	54.55

	26.1
	71.99
	-45.89
	11
	GEPA
	M
	54.55

	53
	84.24
	-31.24
	11
	NJASK
	L
	54.55

	46
	85.42
	-39.42
	11
	HSPA
	L
	54.55

	34.2
	74.93
	-40.73
	11
	GEPA
	L
	54.55

	32.5
	71.99
	-39.49
	9
	GEPA
	M
	55.56

	53.9
	84.24
	-30.34
	9
	NJASK
	L
	55.56

	53.5
	74.93
	-21.43
	9
	GEPA
	L
	55.56

	42.8
	84.24
	-41.44
	9
	NJASK
	L
	55.56

	59.6
	84.24
	-24.64
	9
	NJASK
	L
	55.56

	68.9
	84.24
	-15.34
	9
	NJASK
	L
	55.56

	44.8
	84.24
	-39.44
	9
	NJASK
	L
	55.56

	49.2
	74.93
	-25.73
	9
	GEPA
	L
	55.56

	52.7
	84.24
	-31.54
	7
	NJASK
	L
	57.14

	39.7
	71.99
	-32.29
	7
	GEPA
	M
	57.14

	52.1
	85.56
	-33.46
	7
	NJASK
	M
	57.14

	52.5
	73.35
	-20.85
	7
	HSPA
	M
	57.14

	35.3
	85.56
	-50.26
	7
	NJASK
	M
	57.14

	56.8
	84.24
	-27.44
	7
	NJASK
	L
	57.14

	38
	71.99
	-33.99
	7
	GEPA
	M
	57.14

	49.6
	73.35
	-23.75
	7
	HSPA
	M
	57.14

	38.5
	73.35
	-34.85
	14
	HSPA
	M
	57.14

	39.9
	74.93
	-35.03
	7
	GEPA
	L
	57.14

	39.3
	84.24
	-44.94
	7
	NJASK
	L
	57.14

	54.9
	84.24
	-29.34
	7
	NJASK
	L
	57.14

	45
	73.35
	-28.35
	12
	HSPA
	M
	58.33

	52.4
	73.35
	-20.95
	12
	HSPA
	M
	58.33

	49.4
	73.35
	-23.95
	12
	HSPA
	M
	58.33

	42.3
	74.93
	-32.63
	12
	GEPA
	L
	58.33

	49.3
	74.93
	-25.63
	12
	GEPA
	L
	58.33

	31.3
	71.99
	-40.69
	12
	GEPA
	M
	58.33

	31.8
	71.99
	-40.19
	10
	GEPA
	M
	60

	43.3
	84.24
	-40.94
	10
	NJASK
	L
	60

	57.5
	84.24
	-26.74
	10
	NJASK
	L
	60

	40.1
	71.99
	-31.89
	10
	GEPA
	M
	60

	42.5
	74.93
	-32.43
	10
	GEPA
	L
	60

	37.9
	71.99
	-34.09
	10
	GEPA
	M
	60

	40.8
	74.93
	-34.13
	10
	GEPA
	L
	60

	50
	84.24
	-34.24
	10
	NJASK
	L
	60

	26
	73.35
	-47.35
	5
	HSPA
	M
	60

	42.8
	85.56
	-42.76
	10
	NJASK
	M
	60

	29
	74.93
	-45.93
	10
	GEPA
	L
	60

	49.8
	74.93
	-25.13
	15
	GEPA
	L
	60

	56.4
	74.93
	-18.53
	10
	GEPA
	L
	60

	62.9
	84.24
	-21.34
	13
	NJASK
	L
	61.54

	49.2
	74.93
	-25.73
	13
	GEPA
	L
	61.54

	57.6
	73.35
	-15.75
	13
	HSPA
	M
	61.54

	61
	84.24
	-23.24
	8
	NJASK
	L
	62.5

	65.4
	84.24
	-18.84
	8
	NJASK
	L
	62.5

	36.3
	74.93
	-38.63
	8
	GEPA
	L
	62.5

	42.2
	74.93
	-32.73
	8
	GEPA
	L
	62.5

	46.9
	85.56
	-38.66
	8
	NJASK
	M
	62.5

	47.3
	85.56
	-38.26
	8
	NJASK
	M
	62.5

	49.6
	85.56
	-35.96
	8
	NJASK
	M
	62.5

	56.8
	84.24
	-27.44
	8
	NJASK
	L
	62.5

	48.8
	84.24
	-35.44
	8
	NJASK
	L
	62.5

	37.2
	74.93
	-37.73
	8
	GEPA
	L
	62.5

	47.8
	74.93
	-27.13
	8
	GEPA
	L
	62.5

	31
	74.93
	-43.93
	8
	GEPA
	L
	62.5

	37.7
	85.42
	-47.72
	8
	HSPA
	L
	62.5

	27.1
	74.93
	-47.83
	8
	GEPA
	L
	62.5

	23.7
	71.99
	-48.29
	8
	GEPA
	M
	62.5

	56.9
	73.35
	-16.45
	11
	HSPA
	M
	63.64

	56.3
	84.24
	-27.94
	11
	NJASK
	L
	63.64

	42.3
	74.93
	-32.63
	11
	GEPA
	L
	63.64

	34.5
	73.35
	-38.85
	11
	HSPA
	M
	63.64

	45.1
	74.93
	-29.83
	11
	GEPA
	L
	63.64

	49.7
	73.35
	-23.65
	11
	HSPA
	M
	63.64

	46.9
	73.35
	-26.45
	14
	HSPA
	M
	64.29

	52.4
	73.35
	-20.95
	14
	HSPA
	M
	64.29

	38.4
	71.99
	-33.59
	14
	GEPA
	M
	64.29

	59.1
	84.24
	-25.14
	12
	NJASK
	L
	66.67

	32.9
	74.93
	-42.03
	9
	GEPA
	L
	66.67

	56.5
	73.35
	-16.85
	6
	HSPA
	M
	66.67

	48.1
	74.93
	-26.83
	9
	GEPA
	L
	66.67

	53.7
	85.42
	-31.72
	6
	HSPA
	L
	66.67

	58.2
	74.93
	-16.73
	12
	GEPA
	L
	66.67

	37.1
	71.99
	-34.89
	12
	GEPA
	M
	66.67

	36.8
	74.93
	-38.13
	9
	GEPA
	L
	66.67

	53.5
	74.93
	-21.43
	6
	GEPA
	L
	66.67

	52.3
	73.35
	-21.05
	12
	HSPA
	M
	66.67

	17.4
	74.93
	-57.53
	3
	GEPA
	L
	66.67

	15.2
	73.35
	-58.15
	6
	HSPA
	M
	66.67

	57
	74.93
	-17.93
	12
	GEPA
	L
	66.67

	46.1
	74.93
	-28.83
	9
	GEPA
	L
	66.67

	39.7
	74.93
	-35.23
	9
	GEPA
	L
	66.67

	70.2
	73.35
	-3.15
	9
	HSPA
	M
	66.67

	38.3
	73.35
	-35.05
	12
	HSPA
	M
	66.67

	16.7
	73.35
	-56.65
	3
	HSPA
	M
	66.67

	70.6
	73.35
	-2.75
	12
	HSPA
	M
	66.67

	27.9
	71.99
	-44.09
	6
	GEPA
	M
	66.67

	68.1
	85.42
	-17.32
	16
	HSPA
	L
	68.75

	52.5
	73.35
	-20.85
	13
	HSPA
	M
	69.23

	63.8
	73.35
	-9.55
	13
	HSPA
	M
	69.23

	16.2
	71.99
	-55.79
	10
	GEPA
	M
	70

	47.1
	85.42
	-38.32
	10
	HSPA
	L
	70

	63.2
	85.42
	-22.22
	10
	HSPA
	L
	70

	38.8
	84.24
	-45.44
	10
	NJASK
	L
	70

	60.7
	74.93
	-14.23
	10
	GEPA
	L
	70

	43.2
	74.93
	-31.73
	10
	GEPA
	L
	70

	58.4
	84.24
	-25.84
	7
	NJASK
	L
	71.43

	70.9
	85.42
	-14.52
	7
	HSPA
	L
	71.43

	44.8
	74.93
	-30.13
	7
	GEPA
	L
	71.43

	44
	85.56
	-41.56
	7
	NJASK
	M
	71.43

	54.6
	84.24
	-29.64
	7
	NJASK
	L
	71.43

	53.7
	74.93
	-21.23
	14
	GEPA
	L
	71.43

	57.3
	73.35
	-16.05
	14
	HSPA
	M
	71.43

	46.9
	74.93
	-28.03
	7
	GEPA
	L
	71.43

	31.9
	74.93
	-43.03
	11
	GEPA
	L
	72.73

	60.1
	74.93
	-14.83
	11
	GEPA
	L
	72.73

	55.4
	85.42
	-30.02
	11
	HSPA
	L
	72.73

	75.1
	73.35
	1.75
	11
	HSPA
	M
	72.73

	45.4
	74.93
	-29.53
	11
	GEPA
	L
	72.73

	39
	71.99
	-32.99
	11
	GEPA
	M
	72.73

	48.5
	74.93
	-26.43
	11
	GEPA
	L
	72.73

	66.8
	85.42
	-18.62
	11
	HSPA
	L
	72.73

	63.9
	84.24
	-20.34
	11
	NJASK
	L
	72.73

	57.6
	74.93
	-17.33
	15
	GEPA
	L
	73.33

	60.2
	73.35
	-13.15
	12
	HSPA
	M
	75

	79.9
	73.35
	6.55
	8
	HSPA
	M
	75

	52.4
	85.56
	-33.16
	8
	NJASK
	M
	75

	52.2
	85.56
	-33.36
	8
	NJASK
	M
	75

	49.5
	73.35
	-23.85
	8
	HSPA
	M
	75

	62.8
	73.35
	-10.55
	12
	HSPA
	M
	75

	67.1
	73.35
	-6.25
	12
	HSPA
	M
	75

	66.6
	85.56
	-18.96
	8
	NJASK
	M
	75

	45.9
	71.99
	-26.09
	8
	GEPA
	M
	75

	61.7
	73.35
	-11.65
	8
	HSPA
	M
	75

	81.5
	85.42
	-3.92
	12
	HSPA
	L
	75

	30.3
	71.99
	-41.69
	8
	GEPA
	M
	75

	43.2
	74.93
	-31.73
	8
	GEPA
	L
	75

	68.9
	73.35
	-4.45
	8
	HSPA
	M
	75

	54.5
	84.24
	-29.74
	12
	NJASK
	L
	75

	59.6
	84.24
	-24.64
	8
	NJASK
	L
	75

	29.3
	71.99
	-42.69
	8
	GEPA
	M
	75

(List was truncated, total number of records = 950.)
Appendix D: Examples of the Performance Composite Measure

Pervasive Composite Measure, K-8 School
K-8
SINI Status
 3
H
SCHOOL
State Avg
School Avg
Sub group Factor
Total Pop Factor
Measured indicators
Subject
Grade Span
% Measured indicators
Difference from state average
Total Population Factors
measured
met
Sub group Factors
‑35.6
 50.0
MIDDLE
 6
No
No
 39.30
L
 74.93
 3
‑44.5
 100.0
MIDDLE
 6
No
Yes
 27.50
M
 71.99
 6
‑38.8
 100.0
ELEMENTARY
 6
No
Yes
 45.40
L
 84.24
 6
‑42.8
 100.0
ELEMENTARY
 6
No
Yes
 42.80
M
 85.56
 6
Category
 37.5
Percentage Factors Met
B
Criteria Met
 8
of
 3
[image: image6.wmf]

Pervasive Composite Measure, K

-

5 School

K

-

5

SINI Status

3

SCHOOL

State

Avg

School

Avg

Sub group

Factor

Total Pop

Factor

Measured

indicators

Subject

Grade

Span

% Measured

indicators

Difference

from state

average

Total Population

Factors

measured

met

Sub group Factors

-

31.7

90.0

ELEMENTARY

10

Yes

Yes

52.50

L

84.24

9

-

29.6

100.0

ELEMENTARY

10

Yes

Yes

56.00

M

85.56

10

Category

100.0

Percentage Factors Met

A

Criteria Met

4

of

4

[image: image7.wmf]

Pervasive Composite Measure, 9

-

12 School

9

-

12

SINI Status

3

SCHOOL

State

Avg

School

Avg

Sub group

Factor

Total Pop

Factor

Measured

indicators

Subject

Grade

Span

% Measured

indicators

Difference

from state

average

Total Population Factors

measured

met

Sub group Factors

10.6

100.0

HIGH SCHOOL

12

Yes

Yes

96.00

L

85.42

12

17.0

91.7

HIGH SCHOOL

12

Yes

Yes

90.30

M

73.35

11

Category

100.0

Percentage Factors Met

A

Criteria Met

4

of

4

Category C:

Directed Corrective Action

All

Identified

Schools

All

Identified

Schools

Category A:

Targeted Corrective Action

Phase I: Early Warning (Year One)

Category C:

Directed Restructuring

Category B:

Comprehensive Restructuring

New Jersey’s Proposed Model of Differentiation

Data-Driven Differentiation into School Categories:

Targeted or Comprehensive or Directed Corrective Action

Data-Driven Differentiation into School Categories:

Targeted or Comprehensive or Directed Restructuring

Category B:

Comprehensive Restructuring

New Jersey’s Proposed Method of Differentiation

Conclusion

Category A:

Targeted Restructuring

Data Analyses

Phase III: Restructuring (Years Five, Six and Beyond)

Category B:

Comprehensive Corrective Action

Category C:

Directed Corrective Action

Category A:

Targeted Restructuring

Category A:

Targeted Corrective Action

Category C:

Directed Restructuring

Phase II: Corrective Action (Years Three and Four)

Phase I: School Improvement (Year Two)

Data-Driven Differentiation into School Categories:

Targeted or Comprehensive or Directed Restructuring

Phase III: Restructuring (Years Five, Six and Beyond)

New Jersey’s System of Accountability

Executive Summary

Category B:

Comprehensive

Corrective Action

Phase I: Early Warning (Year One)

Data-Driven Differentiation into School Categories:

Targeted or Comprehensive or Directed Corrective Action

Phase II: Corrective Action (Years Three and Four)

Phase I: School Improvement (Year Two)

Evaluation Plan

Appendices

References

� New Jersey has submitted a request for amendments to our AYP Accountability Workbook and we are awaiting a response from the USDE. Any approved changes will be addressed upon receipt of the USDE determination.

� As explained in our Data Analyses section, 32% points represents the school and score located at the 25th percentile.

� As explained in our Data Analyses section, 75% of the accountable indicators represents the school located at the 25th percentile.

37

