

2013-2014 ACCOUNTABILITY UPDATE

Accountability Services

Transition to 5 Achievement Levels

October 2013

State Board of Education adopted four academic achievement levels with descriptors

March 2014

State Board of Education adopted an additional academic achievement level for a total of five levels

- Level 1: Limited Command
- Level 2: Partial Command
- Level 3: Sufficient Command (State Proficiency Standard)
- Level 4: Solid Command (College & Career Readiness)
- Level 5: Superior Command (College & Career Readiness)

Two Reporting Standards

GLP - Grade Level Proficiency

- Achievement Levels 3 and above
- Used in School Performance Grades
- Present in all accountability reporting and NC School Report Card
- Is not used in AMO calculations

Two Reporting Standards

CCR - College & Career Readiness

- Achievement Levels 4 and 5
- Present in all accountability reporting and NC School Report Card
- Used for annual measurable objective (AMO) calculations (Baseline 2012–13 was CCR)

Understanding the Five Achievement Levels

- Scale score ranges for EOY assessments did not change
- New level III was created from the scale score range that met the standard error of measurement (SEM) for Level II's

Prior to March 2014

EOG / EOC Scale Score Distribution

EOG / EOC Scale Score Distribution

In March 2014

EOG / EOC Scale Score Distribution

After March 2014

EOG / EOC Scale Score Distribution

New Achievement Level III

- Identifies students who are prepared for the next grade but do not meet the college and career readiness standard.
- Students are grade level proficient for READY accountability, but **NOT** proficient for College Career Readiness and AMOs.

Accountability Reporting

Report	On Grade Level Proficiency (Level III and above)	College and Career Readiness (Level IV and above)
NC Report Card	✓	✓
READY Accountability	✓	✓
Individual Student Reports	✓	✓
Read to Achieve	✓	
School Performance Grades	✓	
AMOs		✓

Reporting Comparisons

2012–13

College and Career Readiness at Level 3 and above

2013–14

College and Career Readiness (CCR) at Level 4 and above

AND

State Proficiency (GLP) at Level 3 and above

READING Grades 3 - 5

READING Grades 3 - 5

School Performance Indicators

Elementary/Middle

- ☐ EOG Math
- ☐ EOG Reading/ELA
- ☐ EOG Science
- ☐ EOC Math I

High School

- ☐ Biology
- ☐ English II
- ☐ Math I
- ☐ ACT
- ☐ Math Course Rigor
- ☐ ACT WorkKeys
- ☐ Graduation Rate

Performance Composite

Math

Reading/ELA

Science

Biology

English II

Math I

ACT

Work Keys

Cohort Graduation Rate

GROWTH

Schools that make progress similar to the progress at an average school in the State.

Growth is reported as:

Met

Exceeded

Did Not Meet

Growth Summary

	2012-13	2013-14
WSFCS	50 of 71 (70.5%)	48 of 70 (68.6%)
Elementary	32 of 42 (76.2%)	33 of 42 (78.6%)
Middle	9 of 14 (64.4%)	6 of 13 (46.2%)
High	11 of 15 (73.3%)	6 of 12 (50.0%)
Composite	N/A	3 of 3 (100%)

** 11 schools did not meet the criteria for the calculation of a school-wide growth score in 2013-14.*

**Winston-Salem/Forsyth County Schools
2013-2014
EVAAS Growth Status**

■ Exceeded ■ Met ■ Not Met

**Elementary Schools
2013-2014
EVAAS Growth Status**

■ Exceeded ■ Met ■ Not Met

**Middle Schools
2013-2014
EVAAS Growth Status**

■ Exceeded ■ Met ■ Not Met

High Schools
2013-2014
EVAAS Growth Status

■ Exceeded ■ Met ■ Not Met

AMOs

Annual Measurable Objectives

AMO Summary

	2012-13			2013-14		
Subject	# Met	# Targ	Pct %	# Met	# Targ	Pct %
RD 3-8	19	22	86.4	15	22	68.2
MA 3-8	18	22	81.8	15	22	68.2
SCI 3-8	17	20	85.0	17	20	85.0
ENG II	18	20	90.0	13	20	65.0
BIO	19	20	95.0	13	20	65.0
MATH I	13	20	65.0	12	20	60.0
CY EOC	11	11	100.0	11	11	100.0
ATTEND	1	1	100.0	1	1	100.0
CGR	8	10	80.0	8	10	80.0
ACT	18	20	90.0	12	20	60.0
WKKEYS	16	16	100.0	7	12	58.3
MCR	10	10	100.0	9	10	90.0
TOTAL	168	192	87.5	133	188	70.7

Reading

**AMO proficiency targets are in green.*

Mathematics

**AMO proficiency targets are in green.*

Science

**AMO proficiency targets are in green.*

Reading Grade 10

**AMO proficiency targets are in green.*

Math Grade 10

*AMO proficiency targets are in green.

Science Grade 11

**AMO proficiency targets are in green.*

ACT

**AMO proficiency targets are in green.*

ACT WorkKeys

**AMO proficiency targets are in green.*

Math Course Rigor

**AMO proficiency targets are in green.*

Cohort Graduation Rate

Questions?

