

STATE PLAN PEER REVIEW CRITERIA Peer Review Panel Notes Template

STATE: Oregon


U.S. Department of Education
April 5, 2017

SECTION A: TITLE I, PART A: IMPROVING BASIC PROGRAMS OPERATED BY LEAS

A.1: Challenging State Academic Standards and Assessments

Note: State Plan template item A.1 is submitted as part of the separate assessment peer review process consistent with ESEA section 1111(b) and 34 CFR § 200.2(d), and thus has no applicable peer review criteria in this document.

A.2: Eighth Grade Math Exception (ESEA section 1111(b)(2)(C) and 34 CFR § 200.5(b)(4))

Note: State Plan template items A.2.i and A.2.ii require binary yes/no responses from SEAs, and thus have no applicable peer review criteria.

A.2.iii: Strategies (ESEA section 1111(b)(2)(C); 34 CFR § 200.5(b)(4))

- If applicable,¹ does the SEA describe, regarding the 8th grade math exception, its strategies to provide all students in the State the opportunity to be prepared for and take advanced mathematics coursework in middle school (*e.g.*, appropriate data and evidence that the strategies are likely to provide all students in the State that opportunity)?

	<i>Peer Response</i>
<i>Peer Analysis</i>	Not Applicable
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input type="checkbox"/> Yes (0 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the</i>	

¹ In order for an SEA to exempt an 8th grade student from the mathematics assessment typically administered in 8th grade under ESEA section 1111(b)(2)(B)(v)(I)(aa), it must ensure that: a. the student instead takes the end-of-course mathematics assessment the State administers to high school students under ESEA section 1111(b)(2)(B)(v)(I)(bb); b. the student's performance on the high school assessment is used in the year in which the student takes the assessment for purposes of measuring academic achievement under ESEA section 1111(c)(4)(B)(i) and participation in assessments under ESEA section 1111(c)(4)(E); and c. in high school: (1) the student takes a State-administered end-of-course assessment or nationally recognized high school academic assessment as defined in 34 CFR § 200.3(d) in mathematics that is more advanced than the assessment the State administers for 8th graders under ESEA section 1111(b)(2)(B)(v)(I)(bb); (2) the State provides for appropriate accommodations consistent with 34 CFR § 200.6(b) and (f); and (3) the student's performance on the more advanced mathematics assessment is used for purposes of measuring academic achievement under ESEA section 1111(c)(4)(B)(i) and participation in assessments under ESEA section 1111(c)(4)(E).

specific information or clarification that an SEA must provide to fully meet this requirement

A.3: Native Language Assessments (ESEA section 1111(b)(2)(F) and 34 CFR § 200.6(f)(2)(ii) and (f)(4))

A.3.i: Definition

- Does the SEA provide its definition of “languages other than English that are present to a significant extent in the participating student population”?
- Does the SEA identify the specific languages that meet that definition?
- Does the SEA’s definition include at least the most populous language other than English spoken by the State’s participating student population?
- In determining which languages are present to a significant extent in the participating student population, does the SEA describe how it considered languages other than English that are spoken by distinct populations of English learners, including English learners who are migratory, English learners who were not born in the United States, and English learners who are Native Americans?
- In determining which languages are present to a significant extent in the participating student population, does the SEA describe how it considered languages other than English that are spoken by a significant portion of the participating student population in one or more of the State’s LEAs, as well as languages spoken by a significant portion of the participating student population across grade levels?

	<i>Peer Response</i>
<i>Peer Analysis</i>	Considering the State’s definition of at least 9 percent, the State clearly identified Spanish as the only language represented in a large enough percentage of students statewide to require additional assessments.
<i>Strengths</i>	
<i>Weaknesses</i>	A single reviewer believed that the State should have described how they considered other languages.
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.3.ii: Existing Assessments in Languages other than English

- Does the SEA identify any existing assessments that it makes available in languages other than English, and specify for which grades and content areas those assessments are available?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State offers all required state assessments (except for ELA) at all grade levels in Spanish, thereby meeting the requirement. No other languages are identified by the State.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.3.iii: Assessments not Available and Needed

- Does the SEA indicate the languages other than English that are present to a significant extent in the participating student population, as defined by the SEA and identified under A.3.i of the consolidated State plan, for which yearly student academic assessments are not available and are needed?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State reported there are no other languages for students that constitute a large enough percentage of the statewide student population to require additional translated versions.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or</i>	

<i>clarification that an SEA must provide to fully meet this requirement</i>	
--	--

A.3.iv: Efforts to Develop Assessments

- Does the SEA describe how it will make every effort to develop assessments in, at a minimum, languages other than English that are present to a significant extent in the participating student population, as defined by the SEA and identified under A.3.i of the consolidated State plan template?
- Does the SEA’s description of how it will make every effort to develop assessments in, at a minimum, languages other than English that are present to a significant extent in the participating student population include the State’s plan and timeline for developing such assessments?
- Does the SEA’s description of how it will make every effort to develop assessments in, at a minimum, languages other than English that are present to a significant extent in the participating student population include a description of the process the State used to:
 - 1) gather meaningful input on the need for assessments in languages other than English;
 - 2) collect and respond to public comment; and
 - 3) consult with educators, parents and families of English learners, students, as appropriate, and other stakeholders?
- If applicable, does the SEA’s description of how it will make every effort to develop assessments in, at a minimum, languages other than English that are present to a significant extent in the participating student population include an explanation of the reasons (*e.g.*, legal barriers) the State has not been able to complete the development of such assessments despite making every effort?

	<i>Peer Response</i>
<i>Peer Analysis</i>	<p>The state indicated that there are no other languages for which assessments are needed but not available.</p> <p>Two reviewers felt the response is reasonable and complete. The State developed an assessment in Spanish but the reviewers did not agree on the process used by the State for stakeholder engagement and consultation.</p> <p>However, two reviewers felt the SEA needs to describe the process it used to gather meaningful input on the development of the Spanish assessment.</p>
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (2 peer reviewers) <input checked="" type="checkbox"/> No (2 peer reviewers)
<i>If no, describe the specific information or clarification that an</i>	<p>Two reviewers felt that the SEA should describe the process the State used to:</p> <p style="padding-left: 40px;">1) gather meaningful input on the need for assessments in languages other than English;</p>

<i>SEA must provide to fully meet this requirement</i>	2) collect and respond to public comment; and 3) consult with educators, parents and families of English learners, students, as appropriate, and other stakeholders.
--	---

A.4: Statewide Accountability Systems & School Support and Improvement (ESEA section 1111(c) and (d))

A.4.i: Subgroups (ESEA section 1111(b)(3), 1111(c)(2))

A.4.i.a: Major Racial and Ethnic Subgroups of Students (ESEA section 1111(c)(2)(B))

- Does the SEA list each major racial and ethnic group that the SEA includes as a subgroup of students in its accountability system?

<i>Peer Response</i>	
<i>Peer Analysis</i>	The State lists each racial and ethnic group that is included in its accountability system. However, the state indicates that students with disabilities who exited in the previous two years will be included in the students with disabilities subgroup. The reviewers were unclear as to whether this was an additional subgroup or part of the students with disabilities subgroup. The reviewers noted that it is allowable to be an additional subgroup, but not part of the students with disabilities subgroup.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (3 peer reviewers) <input checked="" type="checkbox"/> No (1 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	The State must clarify its intention as one reviewer commented that it would not be allowable to include the subgroup of students with disabilities who exited within two years within subgroup of students with disabilities.

A.4.i.b: Additional Subgroups at SEA Discretion

- If applicable, does the SEA describe any additional subgroups of students other than the statutorily required subgroups (*i.e.*, economically disadvantaged students, students from each major racial and ethnic group, children with disabilities, and English learners) included in its statewide accountability system?

	<i>Peer Response</i>
--	----------------------

<i>Peer Analysis</i>	The reviewers note that the state will continue to report on combined underserved race/ethnicity student group, which consists of American Indian/Alaskan Native, Black/African American, Hispanic/Latino and Hawaiian/Pacific Islander students.
<i>Strengths</i>	The “combined underserved race/ethnicity” adds a degree of transparency.
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.i.c: Previously Identified English Learners

Note: State Plan template item A.4.i.c requires a binary yes/no response from SEAs, and thus has no applicable peer review criteria.

A.4.i.d: If Applicable, Exception for Recently Arrived English Learners

Note: This peer review criterion applies only if a State selects the third option in item A.4.i.d in the consolidated State plan template for recently arrived English learners under which the State applies the exception under ESEA section 1111(b)(3)(A)(i) or the exception under ESEA section 1111(b)(3)(A)(ii) to a recently arrived English learner.

- Does the SEA describe how it will choose which exception applies to a recently arrived English learner (e.g., a statewide procedure that considers English language proficiency level in determining which, if any, exception applies)?

	<i>Peer Response</i>
<i>Peer Analysis</i>	Not applicable
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input type="checkbox"/> Yes (0 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an</i>	

<i>SEA must provide to fully meet this requirement</i>	
--	--

A.4.ii: Minimum N-Size (ESEA section 1111(c)(3)(A))

A.4.ii.a: Minimum N-Size for Accountability (ESEA section 1111(c)(3)(A)(i))

- Does the SEA provide the minimum number of students that the State determines is necessary to meet the requirements of any provisions under Title I, Part A of the ESEA that require disaggregation of information by each subgroup of students for accountability purposes, including annual meaningful differentiation and identification of schools?
- Is the minimum number of students the same State-determined number for all students and for each subgroup of students in the State (*i.e.*, economically disadvantaged students, students from each major racial and ethnic group, children with disabilities, and English learners) for accountability purposes?

<i>Peer Response</i>	
<i>Peer Analysis</i>	<p>The SEA will report accountability data for student groups of 20 or more students, including those students identified in subgroups.</p> <p>The minimum N-Size for accountability are acceptable.</p>
<i>Strengths</i>	<p>Description and rationale is strong and clear – The State describes a thoughtful system.</p> <p>This system keeps more students contributing to decisions (as does the “combined underserved race/ethnicity” group).</p> <p>The State has detailed a clear plan for the accountability of n-size.</p>
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.ii.b: Statistical Soundness of Minimum N-Size (ESEA section 1111(c)(3)(A)(i))

- Is the selected minimum number of students statistically sound?²

	<i>Peer Response</i>
<i>Peer Analysis</i>	The state’s plan to use 20 as the minimum number of students is statistically sound. On pages 30-31, the State provided an acceptable and detailed analysis as to why the n-size was statistically sound for all students and all students in subgroups.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.ii.c: How the SEA Determined Minimum N-Size (ESEA section 1111(c)(3)(A)(ii))

- Does the SEA describe how it determined the minimum number of students?
- Does the description include how the State collaborated with teachers, principals, other school leaders, parents, and other stakeholders when determining such minimum number?

² Consistent with ESEA section 1111(i), information collected or disseminated under ESEA section 1111 shall be collected and disseminated in a manner that protects the privacy of individuals consistent with section 444 of the General Education Provisions Act (20 U.S.C. 1232g, commonly known as the “Family Educational Rights and Privacy Act of 1974”). When selecting a minimum n-size for reporting, States should consult the Institute of Education Sciences report [“Best Practices for Determining Subgroup Size in Accountability Systems While Protecting Personally Identifiable Student Information”](#) to identify appropriate statistical disclosure limitation strategies for protecting student privacy.

	<i>Peer Response</i>
<i>Peer Analysis</i>	The SEA appropriately described how it determined the minimum number of students. However, the narrative lacked a description of how the State collaborated with teachers, principals, other school leaders, parents, and other stakeholders when determining such minimum number.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input type="checkbox"/> Yes (0 peer reviewers) <input checked="" type="checkbox"/> No (4 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	The State must describe how it collaborated with teachers, principals, other school leaders, parents, and other stakeholders when determining such minimum number.

A.4.ii.d: Minimum N-Size and Ensuring Student Privacy (ESEA section 1111(c)(3)(A)(iii))

- Does the SEA describe how it ensures that the minimum number of students will protect the privacy of individual students?³

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State appropriately described how it ensures the privacy of students will be protected by not reporting for groups fewer than 10 students.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or</i>	

³ See footnote 5 above for further guidance.

<i>clarification that an SEA must provide to fully meet this requirement</i>	
--	--

A.4.ii.e: If Applicable, Minimum N-Size for Reporting

- If the SEA’s minimum number of students for purposes of reporting is lower than the minimum number of students for accountability purposes, does the SEA provide the minimum number of students for purposes of reporting?
- Is the SEA’s minimum number of students for purposes of reporting consistent with the requirements in ESEA section 1111(i), including with respect to privacy and statistical reliability?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State met the reporting requirement with an acceptable minimum n-size of 10 students.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iii: Establishment of Long-Term Goals (ESEA section 1111(c)(4)(A))

A.4.iii.a: Academic Achievement (ESEA section 1111(c)(4)(A)(i)(I)(aa))

A.4.iii.a.1: Long-term goals

- Does the SEA identify (*i.e.*, by providing a numeric measure) and describe the long-term goals for all students for improved academic achievement, as measured by grade-level proficiency on the annual statewide reading/language arts and mathematics assessments (which must apply the same academic achievement standards to all public school students in the State, except those with the most significant cognitive disabilities)?
- Does the SEA identify and describe long-term goals for each subgroup of students?

- Does the SEA’s description include baseline data for all students and for each subgroup of students?
- Does the SEA’s description include the timeline for meeting the long-term goals?
- Is the timeline the same multi-year length of time for all students and for each subgroup of students?
- Are the long-term goals ambitious?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The long-term goals are ambitious. There is a seamless alignment between the State plan and federal law. The State held high standards for its subgroups and all students starting with current baseline data and requiring aggressive growth.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iii.a.2: Measurements of interim progress

- Does the SEA provide measurements of interim progress toward meeting the long-term goals for all students?
- Does the SEA provide measurements of interim progress toward meeting the long-term goals for each subgroup of students?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The annual interim measures are aligned with long term goals. The State will revisit long term goals on an annual basis to determine if they are appropriate and rigorous.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to</i>	

<i>fully meet this requirement</i>	
------------------------------------	--

A.4.iii.a.3: Improvement necessary to close statewide proficiency gaps

- Do the long-term goals and measurements of interim progress for academic achievement take into account the improvement necessary for subgroups of students who are behind in reaching those goals to make significant progress in closing statewide proficiency gaps, such that the State’s long-term goals require greater rates of improvement for subgroups of students that are lower achieving?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The long-term goals and measures of interim progress are highly ambitious and clearly describe how the State intends to close achievement gaps. The rates of improvement required are much greater for subgroups of students that are lower achieving. The State developed an improvement plan for all subgroups of students.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iii.b: Graduation Rate (ESEA section 1111(c)(4)(A)(i)(I)(bb))

A.4.iii.b.1: Long-term goals for four-year adjusted cohort graduation rate

- Does the SEA identify and describe the long-term goals for the four-year adjusted cohort graduation rate for all students?
- Does the SEA identify and describe the long-term goals for the four-year adjusted cohort graduation rate for each subgroup of students?
- Does the SEA’s description include baseline data for all students and for each subgroup of students?
- Does the SEA’s description include the timeline for meeting the long-term goals?
- Is the timeline the same multi-year length of time for all students and for each subgroup of students?
- Are the long-term goals ambitious?

	<i>Peer Response</i>
--	----------------------

<i>Peer Analysis</i>	The graduation rate goals are ambitious (90% for all students and subgroups) and clear, with a thoughtful explanation as to why the goal is not 100% for the four-year rate.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iii.b.2: If applicable, long-term goals for each extended-year adjusted cohort graduation rate

- If applicable (*i.e.*, if the SEA chooses, at its discretion, to establish long-term goals for one or more extended-year rates), does the SEA identify and describe the long-term goals for each extended-year adjusted cohort graduation rate for all students?
- If applicable (*i.e.*, if the SEA chooses, at its discretion, to establish long-term goals for one or more extended-year rates), does the SEA identify and describe the long-term goals for each extended-year adjusted cohort graduation rate for each subgroup of students?
- Does the SEA’s description include baseline data for all students and for each subgroup of students?
- Does the SEA’s description include the timeline for meeting the long-term goals?
- Is the timeline the same multi-year length of time for all students and for each subgroup of students?
- Are the long-term goals ambitious?
- Are the long-term goals more rigorous than the long-term goals set for the four-year adjusted cohort graduation rate?

<i>Peer Response</i>	
<i>Peer Analysis</i>	The State’s plan met this requirement. The five-year graduation rate goals are ambitious (93% for all students and subgroups) and clear. The State proposes a goal for a five-year graduation rate more ambitious than the four-year rate goal.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or</i>	

<i>clarification that an SEA must provide to fully meet this requirement</i>	
--	--

A.4.iii.b.3: Measurements of interim progress

- Does the SEA provide measurements of interim progress toward the long-term goals for the four-year adjusted cohort graduation rate and any extended-year adjusted cohort graduation rate for all students?
- Does the SEA provide measurements of interim progress toward the long-term goals for the four-year adjusted cohort graduation rate and any extended-year adjusted cohort graduation rate for each subgroup of students?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The SEA provided measurements of interim progress toward the long-term goals for the four-year adjusted cohort graduation rate for each subgroup of students.
<i>Strengths</i>	The measurements of interim progress are ambitious.
<i>Weaknesses</i>	The measurements of interim progress are located in appendix A. The State should reference this location in its plan.
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iii.b.4: Improvement necessary to close statewide graduation rate gaps

- Do the long-term goals and measurements of interim progress for the four-year adjusted cohort graduation rate and any extended-year adjusted cohort graduation rate take into account the improvement necessary for subgroups of students who are behind in reaching those goals to make significant progress in closing statewide graduation rate gaps, such that the State’s long-term goals require greater rates of improvement for subgroups of students that graduate from high school at lower rates?

	<i>Peer Response</i>
--	----------------------

<i>Peer Analysis</i>	The SEA's long-term goals required greater rates of improvement for subgroups of students that graduate from high school at lower rates.
<i>Strengths</i>	The states goals are ambitious.
<i>Weaknesses</i>	The measurements of interim progress are located in appendix A. The State should reference this location in its plan.
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iii.c: English Language Proficiency (ESEA section 1111(c)(4)(A)(ii))

A.4.iii.c.1: Long-term goals

- Does the SEA identify and describe the long-term goal for increases in the percentage of English learners making progress in achieving English language proficiency, as measured by the statewide English language proficiency assessment?
- Does the SEA's description include baseline data?
- Does the SEA's description include the State-determined timeline for English learners to achieve English language proficiency?
- Is the long-term goal ambitious?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State does include long term goals for the percentage of English learners making progress in achieving English language proficiency. The State has an aggressive plan for long term goals and has also set estimates but plans to revisit once data for 2016-17 are made available.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the</i>	

<i>specific information or clarification that an SEA must provide to fully meet this requirement</i>	
--	--

A.4.iii.c.2: Measurements of interim progress

- Does the SEA provide measurements of interim progress toward the long-term goal for increases in the percentage of English learners making progress in achieving English language proficiency?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State included measures of interim progress for the percentage of English learners making progress in achieving English language proficiency. The goal is realistically ambitious.
<i>Strengths</i>	
<i>Weaknesses</i>	However, the State noted (page 39) that these measures of interim progress are estimates at this point. Once results from the 2016-17 ELPA21 are available, the State will revisit these measures of interim progress and make adjustments.
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iv: Indicators (ESEA section 1111(c)(4)(B), 1111(c)(4)(E)(ii))

Note: A single indicator may consist of multiple components or measures. Peers must review each such component or measure for compliance with all of the required elements.

A.4.iv.a: Academic Achievement

- Does the SEA describe the Academic Achievement indicator used in its statewide accountability system, including that the SEA uses the same indicator for all schools in all LEAs across the State?

- Does the description include how the SEA calculates the indicator, including: 1) that the calculation is consistent for all schools, in all LEAs, across the State; 2) a description of the weighting of reading/language arts achievement relative to mathematics achievement; 3) if the State uses one, a description of the performance index; 4) if, at the high school level, the indicator includes a measure of student growth, a description of the growth measure (e.g., a growth model); and 5) if the State averages data, a description of how it averages data across years and/or grades (e.g., does the State use a uniform averaging procedure across all schools)?
- Is the indicator valid and reliable?
- Is the indicator based on the SEA’s long-term goals?
- Can the indicator be disaggregated for each subgroup of students?
- Is the indicator measured by grade-level proficiency on the annual statewide reading/language arts and mathematics assessments?
- Does the indicator measure the performance of at least 95 percent of all students and 95 percent of all students in each subgroup?

	<i>Peer Response</i>
<i>Peer Analysis</i>	<p>The state does include an academic achievement indicator based on proficiency on state assessments. Two reviewers felt this indicator was valid and reliable. Two reviewers questioned the validity due to the practice of assigning zeros to all non-participants.</p> <p>One reviewer was concerned regarding the State’s plan to count students who were present for half the school year as full academic year. However, the State indicated this was a longstanding practice.</p>
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (2 peer reviewers) <input checked="" type="checkbox"/> No (2 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	<p>Two reviewers believed that assigning zeroes to nonparticipants is not a valid measure and should not occur until it is determined that the required 95% participation has not been met (as required by ESSA). While LEAs and schools can influence participation rates, they do not have complete control over participation.</p>

A.4.iv.b: Other Academic Indicator for Elementary and Secondary Schools that are Not High Schools

Note: If the SEA uses a different Other Academic indicator for each grade span, peer reviewers must separately review each indicator that an SEA submits. For example, if an SEA submits one Other Academic indicator for elementary schools and a different Other Academic indicator for middle schools, then peer reviewers will provide feedback, using the criteria below, separately for each indicator.

- Does the SEA describe the Other Academic indicator used in its statewide accountability system for public elementary and secondary schools that are not high schools, including that the SEA uses the same indicator and calculates it in the same way for all elementary and secondary schools that are not high schools, in all LEAs, across the State, except that the indicator may vary by each grade span?
- Does the SEA describe, if applicable, how it averages data across years and/or grades (*e.g.*, does the State use a uniform averaging procedure across all schools)?
- If the SEA uses a different indicator for each grade span, does it describe each indicator, including the grade span to which it applies?
- If the Other Academic indicator is not a measure of student growth, is the indicator another valid and reliable statewide academic indicator?
- If the Other Academic indicator is not a measure of student growth, does the indicator allow for meaningful differentiation in school performance?
- Can the indicator be disaggregated for each subgroup of students?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State's plan appears to be robust and comprehensive. For example, the State applies student growth Percentiles for both English language arts and mathematics in grades 3 through 8. This system allows for meaningful differentiation in school performance by using comprehensive data sources.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iv.c: Graduation Rate

- Does the SEA describe the Graduation Rate indicator used in its statewide accountability system for public high schools in the State, including that the SEA uses the same indicator across all LEAs in the State?
- Does the description include how the SEA calculates the indicator including: 1) that the calculation is consistent for all high schools, in all LEAs, across the State; 2), if applicable, whether the SEA chooses to lag adjusted cohort graduation rate data; and 3) if applicable, how the SEA averages data (*e.g.*, consistent with the provisions in ESEA section 8101(23) and (25), which permit averaging graduation rate data over three years for very small schools)?
- Is the indicator valid and reliable?
- Is the indicator based on the SEA's long-term goals?

- Is the indicator based on the four-year adjusted cohort graduation rate?
- If the State, at its discretion, also includes one or more extended-year adjusted cohort graduation rates, does the description include how the four-year adjusted cohort graduation rate is combined with that rate or rates within the indicator?
- If applicable, does the SEA’s description include how the State includes in its four-year adjusted cohort graduation rate and any extended-year adjusted cohort graduation rates students with the most significant cognitive disabilities assessed using an alternate assessment aligned to alternate academic achievement standards under ESEA section 1111(b)(2)(D) and awarded a State-defined alternate diploma under ESEA section 8101(23) and (25)?
- Can the indicator be disaggregated for each subgroup of students?

<i>Peer Response</i>	
<i>Peer Analysis</i>	The State will use the four-year cohort graduation rate as the graduation indicator. This approach is valid and reliable. The description meets all requirements.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.iv.d: Progress in Achieving English Language Proficiency Indicator

- Does the SEA describe the Progress in Achieving English Language Proficiency indicator used in its statewide accountability system, including that the SEA uses the same indicator across all LEAs in the State?
- Is the indicator valid and reliable?
- Is the Progress in Achieving English Language Proficiency indicator aligned with the State-determined timeline described in A.4.iii.c.1?

- Does the indicator consistently measure statewide the progress of all English learners in each of grades 3 through 8 and in the grade for which such English learners are otherwise assessed under ESEA section 1111(b)(2)(B)(v)(I) during grades 9 through 12?
- Does the SEA’s description include the State’s definition of English language proficiency, based on the State English language proficiency assessment?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State presented a strong rationale for including two indicators for the English language progress indicator, proficiency and growth, so as to ensure academic achievement and holding high standards for improvement on an annual basis. The State presents five indicators with measures and approval criteria which help to determine if the indicator is met. The State has annual goals and growth measures.
<i>Strengths</i>	It is commendable that the State established ambitious goals in increasing performance in long term goals from the baseline over an eight year period to 100 percent increase in performance.
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (3 peer reviewers) <input checked="" type="checkbox"/> No (1 peer reviewer)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	One reviewer questioned whether the State plan consistently measured the progress of all English learners during grades 9-12. The State should clarify plans to measure progress during grades 9-12.

A.4.iv.e: School Quality or Student Success Indicator(s)

Note: Peer reviewers must separately review each School Quality or Student Success indicator that an SEA submits. For example, if an SEA submits one School Quality or Student Success indicator for high schools and a different School Quality or Student Success indicator for elementary and middle schools, then peer reviewers will provide feedback, using the criteria below, separately for each indicator. For any School Quality or Student Success indicator that does not apply to all grade spans, the SEA’s description must include the grade spans to which it does apply. (ESEA section 1111(c)(4)(B)(v))

- Does the SEA describe each School Quality or Student Success indicator used in its statewide accountability system for all public schools in the State?
- If the SEA uses a different indicator for each grade span, does it describe each indicator, including the grade span to which it applies?
- Does the indicator allow for meaningful differentiation in school performance?

- Is the indicator valid, reliable, comparable, used statewide in all schools (for the grade span to which it applies), and calculated in a consistent way?
- Can the indicator be disaggregated for each subgroup of students?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State's multi-year plan for all three indicators (chronic absenteeism, freshmen on track, and five-year completer rates) showed strong evidence of success for accountability.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.v: Annual Meaningful Differentiation (ESEA section 1111(c)(4)(C))

A.4.v.a: State's System of Annual Meaningful Differentiation

- Does the SEA describe its system of meaningfully differentiating, on an annual basis, all public schools in the State?
- Is the State's system of annual meaningful differentiation based on all indicators in the State's accountability system?
- Does the State's system of annual meaningful differentiation include the performance of all students and each subgroup of students on each of the indicators in the State's accountability system?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State plan ensures that all indicators will allow for meaningfully differentiation of all public schools on an annual basis that will be used for accountability purposes. Reviewers found that the seven indicators allow for a broadly representative view on how students are performing against long-term goals.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)

<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	
--	--

A.4.v.b: Weighting of Indicators

- Does the SEA describe the weighting of each indicator in its system of annual meaningful differentiation, including how the weighting is adjusted for schools for which an indicator cannot be calculated due to the minimum number of students (*e.g.*, for the Progress in Achieving English Language Proficiency indicator)?
- Do the Academic Achievement, Other Academic, Graduation Rate, and Progress in Achieving English Language Proficiency indicators each receive substantial weight individually?
- Do the Academic Achievement, Other Academic, Graduation Rate, and Progress in Achieving English Language Proficiency indicators receive, in the aggregate, much greater weight than the School Quality or Student Success indicator(s), in the aggregate?

<i>Peer Response</i>	
<i>Peer Analysis</i>	The SEA described weighting of each indicator in its system of annual meaningful differentiation. Indicators were evaluated separately and considered as a group, not an average or simple aggregate. For example, the total weight applied to the academic indicators is much higher than that for the School Quality/Student Success indicators.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.v.c: If Applicable, Different Methodology for Annual Meaningful Differentiation

- If the SEA uses a different methodology or methodologies for annual meaningful differentiation than the one described in 4.v.a of the State’s plan for schools for which an accountability determination cannot be made (*e.g.*, P-2 schools), does it describe the different methodology or methodologies, including how the methodology or methodologies will be used to identify schools for comprehensive or targeted support and improvement?
- Does the SEA’s description of a different methodology indicate the type(s) of schools to which it applies?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State’s plan met this requirement. The State identifies a variety of school types which would require a different methodology, and clearly explains the methodologies it will use. For example, a different methodology is used for newly opened schools so that that fairness is guaranteed.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.vi: Identification of Schools (ESEA section 1111(c)(4)(D), 1111(d)(2)(C)-(D))

A.4.vi.a Comprehensive Support and Improvement Schools—Lowest Performing

- Does the SEA describe its methodology to identify not less than the lowest-performing five percent of all schools receiving Title I, Part A funds in the State for comprehensive support and improvement including, if applicable, how it averages data (*e.g.*, does the State use a uniform averaging procedure across all schools)?
- Does the SEA’s methodology result in the identification of not less than the lowest-performing five percent of all schools receiving Title I, Part A funds in the State for comprehensive support and improvement?

- Does the SEA include the year in which it will first identify these schools for comprehensive support and improvement (*i.e.*, does the timeline comply with the Department’s guidance)?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The SEA appropriately described its methodology to identify schools needing comprehensive support and improvement.
<i>Strengths</i>	The State presented a clear description of which schools would be identified as Comprehensive Support and Improvement Schools.
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.vi.b: Comprehensive Support and Improvement Schools—Low Graduation Rates

- Does the SEA describe its methodology to identify all public high schools in the State failing to graduate one-third or more of their students for comprehensive support and improvement, including: 1) a description of whether the SEA uses one or more extended-year adjusted cohort graduation rates in addition to the four-year adjusted cohort graduation rate and 2) if applicable, how the SEA averages data (*e.g.*, does the State use a uniform averaging procedure across all schools)?
- Does the SEA’s methodology result in the identification of all public high schools in the State failing to graduate one-third or more of their students for comprehensive support and improvement?
- Does the SEA include the year in which it will first identify these schools for comprehensive support and improvement (*i.e.*, does the timeline comply with the Department’s guidance)?

	<i>Peer Response</i>
<i>Peer Analysis</i>	<p>The State plan clearly includes all requirements.</p> <p>The SEA appropriately described its methodology to identify high schools needing comprehensive support and improvement for low graduation rates.</p>
<i>Strengths</i>	The State’s plan to accelerate implementation is commendable.

<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.vi.c: Comprehensive Support and Improvement Schools—Additional Targeted Support Not Exiting Such Status

- Does the SEA describe its methodology to identify schools receiving Title I, Part A funds that have received additional targeted support under ESEA section 1111(d)(2)(C) (*i.e.*, based on identification as a school in which the performance of any subgroup of students, on its own, would lead to identification as one of the lowest-performing five percent) that have not satisfied the statewide exit criteria for such schools within a State-determined number of years?
- Does the SEA’s methodology result in the identification of such schools?
- Does the SEA include the year in which it will first identify these schools for comprehensive support and improvement (*i.e.*, does the timeline comply with the Department’s guidance)?

<i>Peer Response</i>	
<i>Peer Analysis</i>	Following a review and analysis of the State’s methodology (p. 56-60), the State described an acceptable methodology it will use to identify schools that did not exit targeted status according to statewide exit criteria and therefore will be identified as comprehensive schools. Such an approach will ensure that schools with additional support will receive needed assistance.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.vi.d: Frequency of Identification

- Does the SEA include the frequency with which the State will identify each type of school for comprehensive support and improvement after the first year of identification?
- Does the SEA’s timeline result in identification of these schools at least once every three years?

	<i>Peer Response</i>
<i>Peer Analysis</i>	<p>The State listed the frequency with which it will identify each type of school for comprehensive support and improvement after the first year of identification. However, clarification is needed whether the SEA’s timeline results in identification of these schools at least once every three years; the chart on page 57 appears to show a four to five-year timeline.</p> <p>Additionally, reviewers noted that the timeline identified “potential CSI/TSI” schools. There is a concern that schools are not explicitly identified and notified.</p>
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input type="checkbox"/> Yes (0 peer reviewers) <input checked="" type="checkbox"/> No (4 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	<p>The State’s timeline must identify schools in need of comprehensive support at least once every three years after the first year of identification. Within timeline, state needs to declaratively identify TSI and CSI schools rather than identifying “potential” schools.</p>

A.4.vi.e: Targeted Support and Improvement Schools—“Consistently Underperforming” Subgroups

- Does the SEA describe its methodology to identify schools with one or more “consistently underperforming” subgroups of students, including its definition of “consistently underperforming”?
- Does the SEA’s methodology result in the identification of any school with one or more “consistently underperforming” subgroups of students?
- Is the methodology based on all indicators in the statewide system of annual meaningful differentiation?
- Does the SEA identify these schools annually?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The reviewers examined and concluded that while the State’s plan met the required definition of consistently underperforming subgroups, however, the State’s plan did not fully meet all requirements. For example, on page 57, the State notes that “timelines for CSI and TSI schools will be the same. However, targeted support schools must be identified on an annual basis.”
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input type="checkbox"/> Yes (0 peer reviewers) <input checked="" type="checkbox"/> No (4 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	Targeted support schools need to be identified annually.

A.4.vi.f: Targeted Support and Improvement Schools—Additional Targeted Support

- Does the SEA describe its methodology to identify schools in which the performance of any subgroup of students, on its own, would lead to identification under ESEA section 1111(c)(4)(D)(i)(I) using the State’s methodology under ESEA section 1111(c)(4)(D) (*i.e.*, the methodology described above in A.4.vi.a), including: 1) whether the methodology identifies these schools from among all public schools in the State or from among only the schools identified as schools with one or more consistently underperforming subgroups and 2) if applicable, how the SEA averages data (*e.g.*, does the State use a uniform averaging procedure across all schools)?
- Does the SEA’s methodology result in identification of such schools?
- Does the SEA include the year in which the State will first identify such schools (*i.e.*, does the timeline comply with the Department’s guidance)?
- Does the SEA include the frequency with which the State will identify such schools after the first year of identification?

	<i>Peer Response</i>
<i>Peer Analysis</i>	Reviewers carefully examined whether the methodology met the requirements to identify schools for Additional Targeted Support and Improvement. While acceptable, the timeline the State provided is unclear.
<i>Strengths</i>	
<i>Weaknesses</i>	The State must clarify whether its timeline results in identification of these schools at least once every three years; the chart on page 57 appears to show a four to five-year timeline.

<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.vi.g: If Applicable, Additional Statewide Categories of Schools

- If the State chooses, at its discretion, to include additional statewide categories of schools, does the SEA describe those categories?

	<i>Peer Response</i>
<i>Peer Analysis</i>	Not Applicable
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input type="checkbox"/> Yes (0 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.vii: Annual Measure of Achievement (ESEA section 1111(c)(4)(E)(iii))

- Does the SEA describe how it factors the requirement for 95 percent participation of all students and 95 percent of all students in each subgroup of students in statewide mathematics and reading/language arts assessments into the statewide accountability system?
- If applicable, does the SEA describe how the SEA differentiates its approach based on such factors as the number of subgroups in the school missing the participation rate requirement, the length of time over which the school has missed the requirement, or the degree to which the school missed the requirement (*e.g.*, 92 percent participation rate vs. 70 percent participation)?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State meets this requirement. Schools failing to meet the 95 percent participation rate will be targeted for improvement.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.viii: Continued Support for School and Local Educational Agency Improvement (ESEA Section 1111(d)(3)(A))

A.4.viii.a: Exit Criteria for Comprehensive Support and Improvement Schools (ESEA section 1111(d)(3)(A)(i)(I))

- Does the SEA describe its statewide exit criteria for schools identified for comprehensive support and improvement, which may include how the exit criteria are aligned with the State’s long-term goals and measurements of interim progress?
- Does the SEA’s description include the number of years within which schools are expected to meet such criteria?
- Is the number of years no more than four years?
- Do the exit criteria ensure continued progress to improve student academic achievement and school success in the State (*e.g.*, do the exit criteria improve student outcomes and ensure that a school that exits no longer meets the criteria under which the school was identified)?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The review of the evidence-based diagnostic tools ensures continued progress to improved academic achievement. However, two reviewers noted a lack of alignment between exit criteria and long term or interim goals. Additionally, the exit criteria requires improved outcome data, but there is no description or detail as to what improvement is needed.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (2 peer reviewers) <input checked="" type="checkbox"/> No (2 peer reviewers)

<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	The State should align the criteria to long term or interim goals. Furthermore, the State should describe what improvement is needed.
--	---

A.4.viii.b: Exit Criteria for Schools Receiving Additional Targeted Support (ESEA section 1111(d)(3)(A)(i)(II))

- Does the SEA describe its statewide exit criteria for schools receiving additional targeted support under ESEA section 1111(d)(2)(C), which may include how the exit criteria align with the State’s long-term goals and measurements of interim progress and the requirement that the goals and measurements of interim progress take into account the improvement necessary to close statewide proficiency and graduation rate gaps?
- Does the SEA’s description include the number of years within which schools are expected to meet such criteria?
- Do the exit criteria ensure continued progress to improve student academic achievement and school success in the State (*e.g.*, do the exit criteria improve student outcomes for the subgroup or subgroups that led to the school’s identification and ensure that a school that exits no longer meets the criteria under which the school was identified)?

	<i>Peer Response</i>
<i>Peer Analysis</i>	<p>Since the State is using the same exit criteria for Targeted and Comprehensive Support Schools, the peer response is identical to the previous question.</p> <p>The review of the evidence-based diagnostic tools ensures continued progress to improved academic achievement. However, two reviewers noted a lack of alignment between exit criteria and long term or interim goals. Additionally, the exit criteria state that school establishes improved outcome data, but there is no description or detail as to what improvement is needed.</p>
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (2 peer reviewers) <input checked="" type="checkbox"/> No (2 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	The State should align the criteria to long term or interim goals. Furthermore, the State should describe what improvement is needed.

A.4.viii.c: More Rigorous Interventions (ESEA section 1111(d)(3)(A)(i)(I))

- Does the SEA describe the more rigorous State-determined action required for schools identified for comprehensive support and improvement that fail to meet the SEA’s exit criteria within a State-determined number of years, which may include interventions that address school-level operations, such as changes in school staffing and budgeting or the school day and year?

	<i>Peer Response</i>
<i>Peer Analysis</i>	Three reviewers concluded that the State’s plan did not meet this requirement because it was largely incomplete. The philosophy in this approach is thoughtful, but the actual description is extremely vague. One reviewer noted that there is a plan to make the rigorous action timelier.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (1 peer reviewer) <input checked="" type="checkbox"/> No (3 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	The State should develop a comprehensive and complete plan to address schools identified for comprehensive support and improvement that fail to meet the SEA’s exit criteria including establishing a timeline; interventions which address various aspects of school operations. Provide a complete, specific and viable plan to meet requirement.

A.4.viii.d: Resource Allocation Review (ESEA section 1111(d)(3)(A)(ii))

- Does the SEA describe how it will periodically review resource allocation to support school improvement in each LEA in the State serving a significant number or percentage of schools identified for comprehensive or targeted support and improvement?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The examination and analysis concluded that the State has developed a plan to review resource allocations to support school improvement in each LEA identified for support and improvement with defined weighting and stated criteria. The State’s plan is detailed on page 60.
<i>Strengths</i>	

<i>Weaknesses</i>	The SEA should clearly identify their timeline for “periodic review”.
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.viii.e: Technical Assistance (ESEA section 1111(d)(3)(A)(iii))

- Does the SEA describe the technical assistance that it will provide to each LEA in the State serving a significant number or percentage of schools identified for comprehensive or targeted support and improvement?
- Is the technical assistance likely to improve student outcomes by, for example, 1) identifying State-approved evidence-based interventions; 2) supporting LEAs and schools in the development and implementation of support and improvement plans; and 3) differentiating the technical assistance?

	<i>Peer Response</i>
<i>Peer Analysis</i>	Table 4.18 in the state plan identified appropriate and comprehensive technical assistance to be offered. Their technical assistance is designed to improve student outcomes. Great potential for success.
<i>Strengths</i>	The State describes a comprehensive, differentiated system of support.
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.4.viii.f: If Applicable, Additional Optional Action

- If applicable, does the SEA describe the action that it will take to initiate additional improvement in any LEA with a significant number or percentage of schools that it consistently identifies for comprehensive support and improvement and are not meeting the State’s exit criteria or in any LEA with a significant number or percentage of schools implementing targeted support and improvement plans?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The SEA identified both schools and districts of concern. A comprehensive plan, beginning on page 63, described the additional improvements taken by the SEA.
<i>Strengths</i>	The State will work proactively with identified districts.
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

A.5: Disproportionate Rates of Access to Educators (ESEA section 1111(g)(1)(B))

- Does the SEA describe the extent, if any, that low-income children enrolled in schools assisted under Title I, Part A are served at disproportionate rates by ineffective, out-of-field, or inexperienced teachers, which may include the State definition of ineffective, out-of-field, and inexperienced teachers?
- Does the SEA describe the extent, if any, that minority children enrolled in schools assisted under Title I, Part A are served at disproportionate rates by ineffective, out-of-field, or inexperienced teachers, which may include the State definition of ineffective, out-of-field, and inexperienced teachers?

- Does the SEA describe the measures (*e.g.*, data used to calculate the disproportionate rates) that it will use to evaluate and publicly report its progress with respect to how low-income and minority children are not served at disproportionate rates by ineffective, out-of-field, and inexperienced teachers?⁴

	<i>Peer Response</i>
<i>Peer Analysis</i>	<p>The SEA established four categories of educator effectiveness – Excellent Educator; Ineffective Teacher; Out-field-teacher; or Inexperienced Teacher. However, the Statewide Definition is “to be determined by LEA’s with collaboratively developed guidance from ODE”. Three reviewers recommended the State should consider establishing statewide definitions. One reviewer did not agree this was required by the law.</p> <p>The labels in Table 5.2 (page 74) are unclear.</p> <p>The State does not sufficiently describe the measures it will use to evaluate and publicly report its progress with respect to how low-income and minority children are not served at disproportionate rates by ineffective, out-of-field, and inexperienced teachers.</p>
<i>Strengths</i>	
<i>Weaknesses</i>	Each LEA will determine its own “statewide” definition of Excellent Educator; Ineffective Teacher; Out-field-teacher; and Inexperienced Teacher in “collaboratively developed guidance with ODE”. Therefore, State-wide definitions will not exist.
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (1 peer reviewer) <input checked="" type="checkbox"/> No (3 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this</i>	<p>The State should consider establishing statewide definitions.</p> <p>The State should clearly label information in Table 5.2.</p> <p>The State needs to describe the measures (<i>e.g.</i>, data used to calculate the disproportionate rates) that it will use to evaluate and publicly report its progress with respect to how low-income and minority children are not served at</p>

⁴ Consistent with ESEA section 1111(g)(1)(B), this description should not be construed as requiring a State to develop or implement a teacher, principal or other school leader evaluation system.

requirement

disproportionate rates by ineffective, out-of-field, and inexperienced teachers.

A.6: School Conditions (ESEA Section 1111(g)(1)(C))

- Does the SEA describe how it will support LEAs receiving assistance under Title I, Part A to improve school conditions for student learning?
- Does the SEA’s description include how it will support LEAs to reduce incidences of bullying and harassment?
- Does the SEA’s description include how it will support LEAs to reduce the overuse of discipline practices that remove students from the classroom?
- Does the SEA’s description include how it will support LEAs to reduce the use of aversive behavioral interventions that compromise student health and safety?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The State offers LEAs appropriate assistance to improve school conditions for student learning as per state law. Many excellent programs and supports are in place for districts. One peer reviewer noted that the state’s description does not refer to Title I schools.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (3 peer reviewers) <input checked="" type="checkbox"/> No (1 peer reviewer)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	One reviewer recommends the plan should specifically address Title I schools.

A.7: School Transitions (ESEA 1111(g)(1)(D))

- Does the SEA describe how it will support LEAs receiving assistance under Title I, Part A in meeting the needs of students at all levels of schooling (particularly students in the middle grades and high school)?
- Does the SEA’s description include how it will work with LEAs to provide effective transitions of students to middle grades and high school to decrease the risk of students dropping out?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The SEA generally offers LEAs a broad assortment of assistance in meeting the needs of students at all grade

	levels. Overall, the State has a comprehensive plan for addressing transitions throughout Pre-K – 12 found on pages 82-92.
<i>Strengths</i>	The State has a variety of systems in place to “support LEAs receiving assistance under Title I, Part A in meeting the needs of students at all levels of schooling.”
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	

SECTION E: TITLE III, PART A, SUBPART 1: ENGLISH LANGUAGE ACQUISITION AND ENHANCEMENT

E.1: Entrance and Exit Procedures (ESEA section 3113(b)(2))

- Does the SEA describe how it will establish and implement, with timely and meaningful consultation with LEAs representing the geographic diversity of the State, standardized statewide entrance and exit procedures for English learners, including a description of how, if applicable, a State will ensure that local input included in the exit procedures, such as teacher input or a portfolio, will be applied statewide?
- Does the SEA’s description include an assurance that all students who may be English learners are assessed for such status within 30 days of enrollment in a school in the State?

	<i>Peer Response</i>
<i>Peer Analysis</i>	Reviewers carefully examined the State’s description of how it will establish and implement entrance and exit procedures for English Learners. Clear entrance and exit criteria were established by the State. However, the State does not provide an assurance, as required, that all students who may be English learners are assessed for such status within 30 days of enrollment in a school in the State.
<i>Strengths</i>	The State described extensive stakeholder outreach to develop this system.
<i>Weaknesses</i>	
<i>Did the SEA meet all</i>	<input type="checkbox"/> Yes (0 peer reviewers)

<i>requirements?</i>	<input checked="" type="checkbox"/> No (4 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	The State must include an assurance that all students who may be English learners are assessed for such status within 30 days of enrollment in a school in the State.

E.2: SEA Support for English Learner Progress (ESEA section 3113(b)(6))

- Does the SEA describe how it will assist eligible entities in meeting the State-designed long-term goal for English language proficiency established under ESEA section 1111(c)(4)(A)(ii), including measurements of interim progress towards meeting such goal, based on the State’s English language proficiency assessment under ESEA section 1111(b)(2)(G)?
- Does the SEA describe how it will assist eligible entities in helping to ensure that English learners meet challenging State academic standards?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The panel was split on whether the State met this requirement. Although all reviewers agreed the State offers general information in its plan, two reviewers felt it failed to provide a comprehensive and specific description of how it will assist eligible entities in meeting the State designed long-term goal for English language proficiency established under ESEA, including measurements of interim progress towards meeting such goal, based on the State’s English language proficiency assessment under ESEA.
<i>Strengths</i>	
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (2 peer reviewers) <input checked="" type="checkbox"/> No (2 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	According to two reviewers, the State should provide a comprehensive and specific description of how it will assist eligible entities in meeting the State designed long-term goal for English language proficiency established under ESEA, including measurements of interim progress towards meeting such goal, based on the State’s English language proficiency assessment under ESEA.

E.3: Monitoring and Technical Assistance (ESEA section 3113(b)(8))

- Does the SEA describe how it will monitor the progress of each eligible entity receiving a Title III, Part A subgrant in helping English learners achieve English language proficiency?
- Does the SEA describe the steps it will take to further assist eligible entities if the strategies funded under Title III, Part A are not effective, such as by providing technical assistance and support on how to modify such strategies?

	<i>Peer Response</i>
<i>Peer Analysis</i>	The SEA adequately described how it will monitor the progress of eligible entities in helping English learners achieve English language proficiency and generally describes the steps it will take to further assist eligible entities if the funded strategies are not effective.
<i>Strengths</i>	The state’s monitoring process described was comprehensive and again aligned with state law.
<i>Weaknesses</i>	
<i>Did the SEA meet all requirements?</i>	<input checked="" type="checkbox"/> Yes (4 peer reviewers) <input type="checkbox"/> No (0 peer reviewers)
<i>If no, describe the specific information or clarification that an SEA must provide to fully meet this requirement</i>	