

The Every Student Succeeds Act: Rhode Island State Plan Overview

ESSA@ride.ri.gov
www.ride.ri.gov/ESSA

ESSA will support RI's Strategic Plan for PK-12 Education

Our Vision

Rhode Island schools prepare every graduate to pursue a fulfilling career, and be a critical and creative thinker, a collaborative and self-motivated learner, and a culturally competent active citizen.

ESSA State Plan Guiding Principles

Re-imagined Schooling

High Expectations

**Every Student.
Every Voice.**

Empowerment

Collective Responsibility

ESSA State Planning Process

Major Topics for Discussion

**Goals,
Accountability, &
Report Cards**

**Supports for
Educators &
Leaders**

**Supports for All
Students &
Schools**

**School
Improvement
Strategies**

Goals, Accountability, & Report Cards

Initial Recommendations for RI ESSA Plan

Required State Education Goals

By 2025...

75%
of RI
Students
are
Proficient in
English
Language
Arts and
Math

67% of
English
Learners
Improve
English
Proficiency

95%
Graduation
Rate

ELA Goal

Math Goal

Graduation Rate Goal

English Proficiency Goal

Rhode Island's Goals

3 of 4
third graders
are proficient
readers

3 of 4
eighth graders
are proficient in
STEM

20% of students
score at the
highest level of
proficiency

95% of students
graduate high
school in four,
five, or six years

**By
2025**

100% of
graduates earn
added
credentials

Significant
increase in
diversity of
educators

Opportunity
gaps closed by
half

75% of students
earn the
Commissioner's
Seal

Well-Rounded View of School Performance

Ambitious Expectations for Student Achievement

Equitable access to high quality learning experiences that result in the achievement of academic skills and knowledge to be career and college ready

Safe and Supportive Learning Environment

Healthy and safe environments where students are supported in achieving their goals

Strategic and Flexible Use of Resources

Sufficient, equitable, and thoughtful use of fiscal resources

Student Centered Learning Experiences

Expanded opportunities for every student to shape their own learning both broadly and deeply

High Quality Educators

Diverse educators who are well prepare and qualified to meet student needs

A System for Collective Responsibility

Accountability Measures

HIGH SCHOOL A		
Student Academic Proficiency	X %	
Student Growth	X %	
Exceeding Expectations	X %	
Proficiency/ Commissioner's Seal	X%	
English Language Proficiency Progress	X %	
Graduation Rate	X%	
Post-Secondary Readiness	X%	
Chronic Absenteeism	X %	
Student Suspension	# per 100	

For illustration purposes only.

Classification

	School Performance Descriptors
5 Stars 	Schools with 5 stars have strong overall performance on all indicators in the school accountability system. Overall achievement and growth in math and English language arts and the performance of subgroups of students is among the highest in the state. In addition, these schools have the highest percentage of English learners making sufficient progress towards attaining English language proficiency. High Schools with this classification are graduating 90% or more of their students. Finally, these schools also demonstrate little or no chronic absenteeism among students and teachers and low suspension rates.
4 Stars 	Schools with 4 stars generally perform consistently well on all indicators in the accountability system. Overall achievement and growth in math and English language arts and the performance is moderately high in comparison to all Rhode Island schools. In addition, these schools have a moderate to high percentage of English learners making sufficient progress towards attaining English language proficiency. High schools with this classification are graduating 90% or more of their students. Finally, these schools may have some weaknesses in chronic absenteeism among students and teachers and/or suspension rates.
3 Stars 	Schools with 3 stars have some areas of weakness in school performance indicators in the school accountability system. Overall achievement and growth in math and English language arts as well as English language proficiency is average, but generally have at least one area of low performance in comparison to all Rhode Island schools. These schools may have one or more subgroups of students identified for targeted support and assistance. High schools with this classification are graduating 80% or more of their students. Finally, these schools often have some weaknesses in chronic absenteeism among students and teachers and/or suspension rates.
2 Stars 	Schools with 2 stars have weaknesses at the overall school level in several of the indicators included in the accountability system. Overall achievement and growth in math and English language arts as well as English language proficiency is low, but generally have at least one area of strength. Schools with 2 stars often have subgroups of students identified for targeted support and assistance. High schools with this classification may graduate less than 80% of their students. Finally, these schools often have weaknesses in chronic absenteeism among students and teachers and/or suspension rates.
1 Star 	Schools with 1 star are the lowest performing schools in Rhode Island in terms of academic achievement growth in achievement in mathematics and English language arts. Schools with one star often have multiple subgroups of students identified for targeted support and assistance. High schools with this classification may graduate less than 80% of their students. Finally, these schools often have weaknesses in chronic absenteeism among students and teachers and/or suspension rates.

School Report Card Measures

Parent Survey

Safe and Supportive Learning Environments

Teacher Diversity

High Quality Educators

Per pupil spending

Strategic and Flexible Use of Resources

Ambitious Expectations for Student Achievement

Seal of Biliteracy

Student Centered Learning Experiences

Science Assessments

General Information

Demographics

Supports for Educators & Leaders

Initial Recommendations for RI ESSA Plan

Robust Talent Management System

Investing in strategies in all five categories, revisit certification regulations, and continuing to promote relevant professional learning opportunities before and during service.

Retain

- Ensure a strong leader in every building
- Create career pathways beyond becoming a principal
- Offer coaching
- Establish “rewards”

Attract

- Elevate profession
- Attract diversity into profession
- Offer competitive pay and benefits

Prepare

- Ensure that educator candidates have practice-based experiences that include demonstration of cultural competence
- Provide continuous feedback and coaching
- Establish residency models

Talent Management System

Develop, Support & Grow

- Embed on-going coaching/ personalized professional development
- Provide induction coaching to all new educators
- Continuous actionable feedback to promote a culture of risk-taking and innovation

Recruit & Hire

- Have candidates both interview and teach a lesson before getting hired
- Establish inclusive hiring teams
- Less restrictive hiring timelines and union contracts

Supporting School Leaders

Equitable Access to Effective Educators

RI will ensure low-income and minority children are not served at disproportionate rates by:

- **Inexperienced Teachers:** A teacher who has fewer than three years of prior experience working in Rhode Island public schools
- **Out-of-Field Teachers:** A teacher who does not hold a full certificate in his or her work assignment
- **Ineffective Teachers:** A teacher who is not performing at a consistently high level as evidenced by a Final Effectiveness Rating of Ineffective within the last three years.

School Improvement Strategies

Initial Recommendations for RI ESSA Plan

School Improvement Theory of Change

Every student will be served in a high quality school.

Communities, RIDE, districts, and schools are **collectively responsible** for **continuous improvement** of all schools.

Those closest to the students make the most informed decisions about how to serve them best.

School Improvement Identification

MATH: School

District
(All)

School
Highlight Sname1

Number Tested

- 44
- 500
- 1,000
- 1,500
- 2,000
- 2,290

School Level

- ELEM
- HIGH
- MID

- Comprehensive Support and Improvement Schools
- Targeted Support and Improvement Schools

RIDE Supports for Identified Schools

School Improvement Hub
of proven strategies,
tools, and resources for
districts and schools

Technical Assistance
focused on building
the capacity of the
district to improve
schools

Federal Funds
distributed by formula
and competitively to
support evidence-based
strategies

Public Transparency
through published
school improvement
plans and progress
reports

School Improvement Plans

Schools Identified for Comprehensive Support

Schools Identified for Targeted Support

Developed with Community Advisory Board

Include evidence-based strategies

Identify performance metrics

Identify roles and responsibilities

Identify and address resource inequities

Be approved by school & LEA

Informed by Needs Assessment

Describe the capacity to implement strategies

Be approved by RIDE

School Improvement Funding

~\$3.4 Million Annually
For School Improvement

School Redesign Grants
Competitive grants to LEAs who would like to initiate a School Redesign effort for a school identified for Comprehensive Support

Dissemination Grants
Competitive grants to *any* LEA to share best-practices with low-performing schools

Innovation Grants
Competitive grants to identified LEAs support innovative transformation strategies

Transformation Support Grants
Formula grants to identified LEAs to implement improvement plans

Supports for All Students & Schools

Initial Recommendations for RI ESSA Plan

State Strategies

Supporting All Students to Meet High Expectations

- Report on each measure disaggregated by student subgroup
- Set goals to close opportunity gaps
- Provide toolkits to support best practice instruction in schools
- Increase number of teachers with the professional skills to support vulnerable students
- Agreement with other state agencies to stabilize transient students
- Improve alignment of federal funds to school and district strategic priorities
- Utilize Individual Learning Plans to support students to meet their goals

Federal Student Subgroups

- English Learners and Immigrants
- Foster Care Students
- Military Affiliated Students
- Minority Students
- Students Experiencing Homelessness
- Students in Poverty
- Students in the Juvenile Justice System
- Students With Disabilities

Support for Schools – Title IV(a)

Support for Schools – Title IV(a) - Detailed

- Allow LEAs/districts the opportunity for maximum flexibility and innovation in the use of Title IV(a) funds to support strategic and innovative initiatives
- LEAs/districts would be able to determine the use of the funds in accordance with the federal requirements, aligned to state priorities
- Offer the full list of allowable uses for each fund category that is available within the federal ESSA legislation, plus provide additional suggestions based on state strategies already in place in Rhode Island

Well-Rounded Education (>20%)

- College and career guidance and counseling programs
- Music and arts programs
- STEM subjects
- Accelerated learning opportunities - including dual-enrollment and AP exam fees
- History, civics, or economics education
- World languages
- Environmental education
- Cross-curricular programs
- Early learning opportunities

Safe, Healthy, and Supportive Schools (>20%)

- Drug abuse and violence prevention programs
- School-based mental health services
- Programs supporting health and active lifestyles
- Programs preventing bullying and harassment
- Social emotional learning and skill building programs
- Mentoring and school counseling
- School drop-out and re-entry programs
- School-wide positive behavioral interventions and supports
- Training for school personnel around student mental health and trauma
- Programs to reduce exclusionary discipline practices (e.g. suspensions)

Effective Use of Technology

- Building the capacity of school personnel to use data to support instruction
- Technological capacity and infrastructure
- Innovative strategies to deliver specialized or rigorous coursework through technology
- Blended learning programs
- Professional development for educators in the use of technology in the classroom
- Supporting school-based media specialists

21st Community Learning Center Grants

Program Requirements

- Partnerships with schools
- Academic enrichment
- Reinforce academic standards
- Family engagement
- Aligned to after-school quality standards
- Opportunity to explore interests

Program Priorities

- Early foundations
- Advanced learning
- Serving schools identified for improvement

Thank you!

ESSA@ride.ri.gov

www.ride.ri.gov/ESSA