

Revised District and Site Report Cards 2013

Contents of this Presentation

- I. Overview of the Revised Report Card
 - I. Student Achievement Section
 - II. Overall Growth Section
 - III. Bottom 25% Growth Section
 - II. Bonus Points Section
 - I. Descriptions of Bonus Criteria
 - II. 95% Tested Requirement
 - III. Major Changes from the Previous Year
-

A to F Report Card

- ▶ Comprised of two main sections each worth 50% of the overall grade:
 - 1) Student Achievement
 - 2) Student Growth
-

A to F Report Card

- ▶ Whole School Performance is no longer part of the main grade calculation.
- ▶ Instead, schools have the opportunity to gain up to ten (10) bonus points from achieving established criteria in attendance, advanced coursework, drop-out rates, graduation, college entrance exams, and/or EOI performance

Special Circumstances

- ▶ A school will not earn a grade in any criteria or component unless the minimum N-size is met.
 - If a school has less than 10 scores in the bottom twenty-five percent category, the total school growth is the sole determining factor in the growth component of the final grade (i.e., 50%).
 - If the overall Growth category contains less than 10 students for both the Math and the Reading categories, the student achievement performance grade will be worth one-hundred percent (100%) of the final grade.
- ▶ If a school does not have tested grades, (i.e., a school which serves Pre-K through second (2nd) grade), it will receive the performance score of its associated feeder pattern school.

Student Achievement Section

- ▶ Includes all Oklahoma State Testing Program (OSTP) exams administered during the most recent school year
 - Oklahoma Core Curriculum Tests (OCCT)
 - End-of-Instructions Exams (EOI)
 - Oklahoma Modified Alternative Assessment Program (OMAAP)
 - Oklahoma Alternative Assessment Program (OAAP).

Student Achievement Section Shows Performance in All Content Areas

- ▶ Reading
- ▶ Math
- ▶ Science
- ▶ Social Studies
- ▶ History
- ▶ Geography
- ▶ Writing
- ▶ Algebra I
- ▶ Geometry
- ▶ Algebra 2
- ▶ English II
- ▶ English III
- ▶ Biology
- ▶ US History

Note: The Grades 5 and 8 Social Studies, History, and Grade 7 Geography Exams were field test exams in 2012–2013 and will **not** be included in the calculations for the 2012–2013 year.

Performance Index (PI) Formula

- ▶ $PI = \left(\frac{\textit{Proficient/Satisfactory} + \textit{Advanced}}{\textit{Total Number Tested}} \right) \times 100$
- ▶ There must be at least ten (10) valid test scores before a performance index is reported.

Note: Proficient/satisfactory and advanced are no longer weighted differently, and the required number of valid tests has been reduced from 30 to 10.

Students Included in Performance Section

- ▶ All testing sessions (Summer, Winter/Trimester, and Spring)
 - ▶ Only “First Opportunity EOI Test Takers”
 - ▶ Only students designated as “Full Academic Year” (FAY)
 - ▶ No students identified as “Other Placement”
 - ▶ Students taking high school courses at the middle school will be included for both the current middle school and the future high school.
-

Performance Index and Letter Grade

Performance Index	Letter Grade
90 and Above	A
80 – 89	B
70 – 79	C
60 – 69	D
59 and below	F

Example of Elementary Performance Index Calculation

Subject	Number Tested	Number Proficient	Number Advanced	Index Calculation	PI	Grade
Mathematics	129	100	19	$((100 + 19) / 129) \times 100$	92	A
Reading	129	93	20	$((93 + 20) / 129) \times 100$	88	B
Science	44	32	8	$((32 + 8) / 44) \times 100$	91	A
Social Studies*	44	27	10	$((27 + 10) / 44) \times 100$	84	B
Writing	46	34	8	$((34 + 8) / 46) \times 100$	91	A
Performance Index	392	286	65	$((286 + 65) / 392) \times 100$	90	A

Example of Middle School Performance Index Calculation

Subject	Number Tested	Number Proficient	Number Advanced	Index Calculation	PI	Grade
Mathematics	300	220	60	$((220 + 60) / 300) \times 100$	93	A
Reading	300	195	40	$((195 + 40) / 300) \times 100$	78	C
Science	90	75	10	$((75 + 10) / 90) \times 100$	94	A
History*	90	60	3	$((60 + 3) / 90) \times 100$	70	C
Geography*	110	80	10	$((80 + 10) / 110) \times 100$	82	B
Writing	90	80	5	$((80 + 5) / 90) \times 100$	94	A
Algebra I	30	23	2	$((23 + 2) / 30) \times 100$	83	B
Performance Index	1010	733	130	$((733 + 130) / 1010) \times 100$	85	B

Example of High School Performance Index Calculation

Subject	Number Tested	Number Proficient	Number Advanced	Index Calculation	PI	Grade
Algebra I	60	30	4	$((30 + 4) / 60) \times 100$	57	F
Geometry	50	36	6	$((36 + 6) / 50) \times 100$	84	B
Algebra II	36	20	2	$((20 + 2) / 36) \times 100$	61	D
English II	54	30	8	$((30 + 8) / 54) \times 100$	70	C
English III	40	36	0	$((36 + 0) / 40) \times 100$	90	A
Biology I	50	32	8	$((32 + 8) / 50) \times 100$	80	B
US History	52	40	4	$((40 + 4) / 52) \times 100$	85	B
Performance Index	342	224	32	$((224 + 32) / 342) \times 100$	75	C

Student Growth Section

- ▶ Growth is divided into two sub-categories:
 1. All students in a school – worth twenty-five percent (25%) of the final grade
 2. Bottom twenty-five percent of students in a school – worth twenty-five percent (25%) of the final grade

Note: this is an increase from the previous 17% for each sub-category.

Student Growth Section

- ▶ OSTP Reading and Math exams only (Grades 3–8 OCCT Reading and Mathematics, Algebra I EOI, English II EOI).
 - ▶ Students identified in the first section paired with a previous test score to evaluate growth.
 - ▶ Scores paired with similar versions of the exam. For example, a modified exam to modified exam
-

Student Growth Calculation

Number of Points Awarded Based on Change of Proficiency Level

Previous Proficiency Level

Current Proficiency Level

	Increase OPI > State Avg.	Unsatisfactory	Limited Knowledge	Proficient	Advanced
Unsatisfactory	1	0	1	1	1
Limited Knowledge	1	0	0	1	1
Proficient	0	0	0	1	1
Advanced	0	0	0	1	1

Note: Unlike the previous year, any increase in proficiency level is awarded one point, regardless of how many levels the student improved.

Example Calculation of Growth for Mathematics

Calculation of Points for Mathematics	Number of Students	Points
Number Proficient or Advanced Remaining Proficient or Above	150	150
Number of Unsatisfactory Improving to Limited Knowledge	10	10
Number of Unsatisfactory Improving to Satisfactory or Proficient	6	6
Number of Unsatisfactory Improving to Advanced	0	0
Number of Limited Knowledge Improving to Satisfactory	20	20
Number of Limited Knowledge Improving to Advanced	4	4
Number with OPI Growth greater than State Average	8	8
Total Math Points		198
Total Number of Students		246

Calculation of Overall Growth Index (GI)

	Number of Students	Number of Points	Calculation: Points ÷ Students X 100	GI	Grade
Math	246	198	$198 \div 246 \times 100$	80	B
Reading	240	210	$210 \div 240 \times 100$	88	B
Total	486	408	$408 \div 486 \times 100$	84	B

Growth Index: Bottom 25%

- ▶ The bottom 25% is determined by rank ordering the previous year's scale scores for all students with both pre- and post-scores.
 - ▶ Students who scored at or below the 25% percentile are identified.
-

Growth Index

- ▶ $(\text{Points} \div \text{Exams}) \times 100 = \text{Growth Index (GI)}$

GI	Letter Grade
90 and Above	A
80 - 89	B
70 - 79	C
60 - 69	D
59 and below	F

Bonus Section: Previously Whole School Performance

- ▶ Schools can earn up to 10 bonus points applied towards their final grade.
 - ▶ Each component is all or nothing, e.g. if attendance is worth six points, a school will either receive all six or zero points.
 - ▶ Any bonus points will be added to the final report card index. Thus, the maximum possible score will be one hundred ten (110).
-

Classification for Bonus Points

Highest Grade Served	Elementary	Middle	High
Kindergarten	Yes		
First	Yes		
Second	Yes		
Third	Yes		
Fourth	Yes		
Fifth	Yes		
Sixth	Yes		
Seventh		Yes	
Eighth		Yes	
Ninth		Yes	
Tenth		Yes	
Eleventh			Yes
Twelfth			Yes

Elementary School Bonus Criteria

- ▶ Elementary schools can earn ten (10) bonus points for achieving an attendance rate of 94% or higher.

Middle School Bonus Criteria

- ▶ Six (6) bonus points are earned for achieving an attendance rate of 94% or higher.
 - ▶ Two (2) bonus points are earned if the dropout rate is equal to or lower than 0.9%.
 - ▶ Two (2) bonus points are earned if the percentage of students taking advanced coursework is 30% or higher.
 - Pre-AP
 - Honors
 - High School Courses for Grades 8 and below
-

High School Bonus Criteria

- ▶ Five (5) bonus points are earned for a graduation rate of 90% or higher
 - ▶ One (1) bonus point for advanced coursework
 - ▶ One (1) bonus point for college entrance exams
 - ▶ One (1) bonus point for low performing eighth grade cohort graduation rate
 - ▶ One (1) bonus point for overall EOI performance
 - ▶ One (1) bonus point for year-to-year growth in any of the above
-

Descriptions of Bonus Criteria

Attendance: Elementary and Middle

- ▶ Attendance is calculated by Average Daily Attendance (ADA) divided by Average Daily Membership (ADM)

- ▶ $ADA = \frac{\text{total days students were present}}{\text{total days in the school calendar}}$

- ▶ $ADM = \frac{\text{total days students enrolled}}{\text{total days in the school calendar}}$

Advanced Coursework: Middle

- ▶ Includes traditional high school courses for students in grade 8 and below, pre-AP courses, honor courses
- ▶ Participation Index =
$$\frac{\text{Successfully Completed (D or better)}}{\text{October 1 Enrollment of Grades 6 and up}}$$
- ▶ Bonus points earned with a participation index of 0.3 or greater.

Dropout Rate: Middle

- ▶ The Dropout rate included in the report will be from the previous year
- ▶ Dropout Rate =
$$\frac{\textit{Number of Reported Dropouts}}{\textit{October 1 Enrollment}}$$
- ▶ Bonus points earned if their dropout rate is 0.9% or below.

Four Year Adjusted Cohort Graduation Rate: High School

- ▶ Referred to as the four year graduation rate
- ▶ Uses data from the previous year
- ▶ 4 year graduation rate =
$$\frac{\text{Number of Graduates}}{\text{Number of Graduates} + \text{Number of Dropouts} + \text{Number Still Enrolled}}$$
- ▶ Bonus points earned for a 4 year graduation rate of 90% or higher.

Advanced Coursework: High School

- ▶ High schools will earn one bonus point if they satisfy either the participation or performance criteria.
- ▶ **Participation Index** =
$$\frac{\text{Courses Successfully Completed}}{\text{October 1 Enrollment for 11th and 12th Grade only}}$$
- ▶ **Performance Index** =
$$\frac{\text{Courses Completed Meeting Criteria}}{\text{Number of Successfully Completed Courses}}$$
- ▶ Bonus point earned for a Participation Index of 0.70 or greater or Performance Index of 0.90 or greater

Advanced Coursework Criteria

- ▶ Participation requires a “D” or better on all grades
 - ▶ Performance requires a “C” or better for Concurrent Enrollment and AICE or industry certification courses, a “3” or better on AP exams and a “4” or better on IB exams.
-

College Entrance Exams: High School

▶ Participation Percentage =

$$\frac{\text{12th graders who have taken the exam (ACT or SAT) at some point}}{\text{total number of 12th graders on October 1 Accreditation Report}}$$

▶ Performance Percentage =

$$\frac{\text{Number of students achieved } \geq 20 \text{ on ACT or } \geq 1410 \text{ on SAT}}{\text{Number of 12th graders who have taken an entrance exam}}$$

- ▶ Bonus points earned for either participation or performance percentage of 75% or greater.

Low Performing Eighth Grade Cohort Graduation Rate: High School

- ▶ Identical formula to computing 4 year graduation rate but uses students who scored “Limited Knowledge” or “Unsatisfactory” on eighth grade reading or mathematics OSTP assessments
 - ▶ Bonus point earned for a low performing eighth grade cohort graduation rate of 85% or above.
-

Overall EOI Performance: High School

- ▶ The bonus point is earned if 80% of graduates from the previous year scored either “Satisfactory/Proficient” or “Advanced” on six (6) out of seven (7) EOI assessments.
-

Year to Year Growth: High School

- ▶ Bonus points are earned by improving rates from year to year
- ▶ Graduation rates, college entrance exams, and overall EOI performance: improve by at least 10% of the difference between previous year and 100%
 - Example: A school with a previous graduation rate of 80% would need to improve graduation rate by $((100 - 80) \times 0.10) = 2\%$ to 82%.
- ▶ Advanced Coursework: improve by 5% or more

Year to Year Growth: High School

- ▶ To receive the bonus point, schools must show improvements in at least 3 out of the 5 bonus sections

95% Tested Requirement

- ▶ If a school does not test 95% of eligible students enrolled, the school's overall letter grade will be reduced by one whole letter grade.
 - ▶ For example, a school gets an "A" in every area but only tested 94% of the students, the overall letter grade of "A" will be reduced to a "B".
-

90% Tested Requirement

- ▶ If a school does not test 90% of eligible students, the school will automatically receive an “F,” regardless of the final index.

Component Weights in Final Grade

Component	Weight
Student Achievement	50%
Overall Student Growth	25%
Bottom 25% Growth	25%

Report Card Index Calculation

$$\begin{aligned} & (\text{Student Performance Index} * .50) + \\ & (\text{Overall Student Growth Index} * .25) + \\ & (\text{Bottom 25\% Growth Index} * .25) + \\ & (\text{Bonus Points}) = \\ & \text{Final Report Card Index} \end{aligned}$$

Example Final Grade Calculation

Component	Index	Multiplier	Weighted Points
Student Performance	76	.50	38
Overall Student Growth	72	.25	18
Bottom 25% Growth	88	.25	22
Bonus Points	***	***	8
	Overall Calculated Index 86		
	Overall Letter Grade B		

Final Index to Letter Grades

Final Index Range	Final Index Grade	Final Index Range	Final Index Grade
97% and above	A+	77% - 79%	C+
93% - 96%	A	73% - 76%	C
90% - 92%	A-	70% - 72%	C-
87% - 89%	B+	67% - 69%	D+
83% - 86%	B	63% - 66%	D
80% - 82%	B-	60% - 62%	D-

Major Changes from the Previous Year

- ▶ Whole School Performance is no longer part of overall grade calculation. Instead, a maximum of 10 bonus points can be earned.
 - ▶ Number of students required for reporting is 10 instead of 30.
 - ▶ “Proficient” and “Advanced” are no longer weighted differently. In calculating performance and growth index, each of these performance levels are awarded 1 point.
 - ▶ GPA is no longer calculated for the district or site. A final index is translated into the grade.
-

Appendix: Supplemental Information

- ▶ Additional Assessment Data and Annual Measureable Objectives
 - ▶ School Designation
 - ▶ College Information
 - ▶ Teacher Quality Information
 - ▶ National Assessment of Educational Progress (NAEP) statistics
-

More Information

▶ Review the A to F Guide

- http://ok.gov/sde/sites/ok.gov.sde/files/documents/files/AtoF_Guide_2013_9-3-13.pdf

▶ Contact

- Maridyth McBee : Maridyth.Mcbee@sde.ok.gov
- Michael Tamborski: Michael.Tamborski@sde.ok.gov
- Kurt Bernhardt: Kurt.Bernhardt@sde.ok.gov
- Matt Morgan: Matt.Morgan@sde.ok.gov

405-521-3341 or 405-522-5269