HIGHLIGHTS OF GEORGIA’S ESEA FLEXIBILITY REQUEST

COLLEGE- AND CAREER-READY expectations FOR ALL STUDENTS

Georgia adopted English language arts and mathematics standards now in place in 45 other States and the District of Columbia and has a high-quality implementation plan that reflects and builds on the work it has done to transition to these standards under its approved Race to the Top plan. To increase the rigor of its high school coursework and assessments in this transition, in April of 2011 Georgia State Board of Education adopted a high school assessment transition plan, which begins to phase out the Georgia High School Graduation Test in favor of more rigorous end-of-course tests in core content areas. Georgia is a governing State in the Partnership for Assessment of Readiness for College and Careers consortium under the Race to the Top Assessment Program.
IMPROVED STATE AND DISTRICT ACCOUNTABILITY FOR ALL STUDENTS

Ambitious Performance Targets: Georgia established performance targets for English/language art and mathematics in grades 3-8 and high school assessments (including 9th grade literature, American literature, economics, mathematics, physical science, biology, and U.S. history) that require schools and districts to cut the gap to proficiency in half within six years for all students and disaggregated student subgroups. In addition, the State will establish targets for graduation rate and the multiple indicators of student performance and school progress that it will include in its holistic rating of schools called the College- and Career-Ready Performance Index (CCRPI) to be introduced in the second semester of the 2013-2013 school year.
The CCRPI will be an accountability tool for school improvement. Student subgroup performance will be “flagged” to indicate whether subgroups are not meeting, meeting, or exceeding performance on both State and subgroup targets. For example, indicators in the CCRPI include attendance, measures of college- and career-readiness such as ACT and SAT performance, and percentage of grade 8 students passing at least four courses in core content areas.
More Nuanced Picture of School Performance and Progress: Georgia will complete development on the CCRPI in the 2012-2013 school year. Through reporting on the CCRPI, the State will provide schools with a wealth of information, at both the individual indicator level and overall across indicators. This information will serve to help them identify specific areas of weakness and strength that contribute to their students leaving high school being college- and career-ready.
Renewed Focus on Closing Achievement Gaps: Georgia will identify the schools in the State with the greatest challenges for groups of students as “Focus schools” and demand interventions to improve student performance. In addition, Georgia identified “Alert schools” as those schools with significant deficits in subgroup graduation rates, or subgroup performance on state assessments, or subject area concerns. Schools in these three categories will be required to (1) offer tutoring or extended learning programs; (2) develop a corrective action plan; and (3) send notices to parents describing the school’s status, sharing data and information used to support programming decisions, and explaining how parents may become involved in improving the school.

Aggressive Plan for Turning Around the Lowest-Performing Schools: Georgia will identify the lowest-performing schools in the State as “Priority schools” and ensure that districts implement meaningful interventions in these schools. Additionally, all Priority schools will be required to set aside 10 percent of their school’s Title I allocation for professional development.
Building Capacity for School Improvement: Georgia will continue and expand on its summer academies to support the work in all schools and in particular Priority, Focus, and Alert schools. In addition, to build the capacity of districts to address the needs of all schools and turn around the lowest performing schools, Georgia Department of Education-appointed District Effectiveness Specialists will initiate actions and support implementation of the State’s new college- and career-ready standards.
Transparently Reporting on Students Progress: Georgia will continue to report all current data by subgroups on report cards. In addition, for the 2012-2013 school year, the State will disseminate to all schools and districts reports that include data on a variety of other measures included in the CCRPI. The reports will disaggregate all data by subgroup and will “flag” when subgroups do not meet State targets.

SUPPORTING EFFECTIVE INSTruCTION AND LEADERSHIP

Georgia provided a plan detailing the timeline and milestones, parties responsible, evidence, resources, and challenges related to fully implementing teacher and leader evaluation systems in all of its districts by the 2014-2015 school year. Georgia’s plan explains how it will develop and validate components of the teacher and principal evaluation systems, which include student growth as a significant factor and a rubric that takes into account multiple dimensions of teacher and principal effectiveness.
