The Every Student Succeeds Act (ESSA) and Minnesota

Overview

The Every Student Succeeds Act (ESSA) preserves many of the same goals and priorities as No Child Left Behind (NCLB) and NCLB Flexibility Waivers. States are still expected to pursue educational equity for all students, as measured by student outcomes, access to high-quality educators, and opportunities to build college and career readiness. Under ESSA, however, states and districts have greater flexibility in many areas than they did under NCLB or the flexibility waivers issued in the past few years.

Comparison of Key Topics Under NCLB, Waivers and ESSA

Assessments

NCLB	NCLB Waivers	ESSA
Math and reading or language arts	Math and reading or language arts	Math and reading or language
assessments required in grades 3-8	assessments required in grades 3-	arts assessments required in
and once in grades 10-12.	8 and once in grades 10-12.	grades 3-8 and once in grades 10-
Science assessments required once	Science assessments required	12.
in each of: grades 3-5, grades 6-9,	once in each of: grades 3-5,	Science assessments required
and grades 10-12.	grades 6-9, and grades 10-12.	once in each of: grades 3-5,
For all K-12 students identified as	For all K-12 students identified as	grades 6-9, and grades 10-12.
English language learners (ELL),	English language learners (ELL),	For all K-12 students identified as
annual English language	annual English language	English Learners (EL), annual
proficiency assessments are	proficiency assessments are	English language proficiency
required in each of: reading,	required in each of: reading,	assessments are required in each
writing, speaking, and listening.	writing, speaking, and listening.	of: reading, writing, speaking,
To make Adequate Yearly Progress	In Minnesota, to make Adequate	and listening.
(AYP), 95% of a school's population	Yearly Progress (AYP), 95% of a	AYP system eliminated. Schools
in each student group must	school's population in each	are still expected to reach 95%
participate.	student group must participate.	participation for each group, but
		the consequences for missing
		that target are up to the state.
	No limitations on time spent	
No limitations on time spent	testing.	States may set a limit on time
testing.		spent testing.
	No cap on participation in	
No cap on participation in	alternate assessments for	1% statewide cap on
alternate assessments for students	students with severe cognitive	participation in alternate
with severe cognitive disabilities	disabilities (i.e. MTAS).	assessments for students with
(i.e. MTAS).		severe cognitive disabilities (i.e.
		MTAS).

Implications for Minnesota

Minnesota's current assessment structure will be largely unaffected by ESSA.

The new 1% cap on alternate assessment participation will require some consideration. It is unclear how it would be decided which students could not take alternate assessments, and this has significant implications given that assessment options are documented in students' Individualized Education Programs (IEPs).

Report Cards

NCLB	NCLB Waivers	ESSA
Annual state and LEA report cards	Annual state and LEA report cards	Annual state and LEA report cards
must include student achievement,	must include student achievement,	must include student achievement,
graduation rates, and the distribution	graduation rates, and teacher	graduation rates, and different
of "highly qualified" teachers (those	qualifications.	information on teacher
with full state certification and		qualifications (including how many
licensure, at least a 4-year degree,		teachers are inexperienced,
proof of knowledge in their fields, and		teaching with
 for new teachers – passing scores on 		emergency/provisional credentials,
relevant subject tests).		and/or teaching out of their field of
		certification/ licensure; each of
		these should be reported overall
		and specifically for high-poverty
		schools).
Data must be disaggregated by race,	Data must be disaggregated by race,	Data must be disaggregated by
ethnicity, gender, disability status,	ethnicity, gender, disability status,	race, ethnicity, gender, disability
migrant status, English proficiency,	migrant status, English proficiency,	status, migrant status, English
and economically disadvantaged	and economically disadvantaged	proficiency, and economically
status.	status.	disadvantaged status.
		In addition to NCLB requirements, data must also be disaggregated by homeless status, foster status, and
		military family status.
		State and LEA report cards must
		include measures of school quality,
		climate, and safety, including rates
		of in-school suspensions.

Implications for Minnesota

The new requirements for accountability reporting and the added student categories will require major changes to the Minnesota Report Card. This will be require significant work on MDE's part and will likely require new data collections from districts and/or cross-agency data sharing.

At present, Minnesota only collects in-school suspension (ISS) data for students with disabilities. If MDE must post all ISS information in a state report card, additional data sharing and collections systems (e.g. with the Office of Civil Rights) will need to be explored.

Title I Accountability Goals and Measurements

NCLB	NCLB Waivers	ESSA
Each state required to have an AYP	States required to set new AMOs	Instead of AYP toward AMOs, each
definition that sets annual	based on one of the following:	state must set its own ambitious
measurable objectives (AMOs) for all	- Cutting each achievement gap in half	long-term goal with interim
student groups to reach 100%	by 2017	progress measurements for all
proficiency on state assessments by	- Reaching 100% proficiency for all	student groups. This is similar to the
the 2013-14 school year.	student groups by 2020	World's Best Workforce (WBWF)
	- A state-developed plan	legislation.
High schools also report graduation	Required accountability	Core accountability measurements
rates; elementary and middle schools	measurements (testing, graduation	must include:
report an additional academic	rates, etc.) unchanged from NCLB,	- Academic achievement on state
indicator.	although new indexes and the use of	assessments
	growth measurements allowed.	- Growth or another academic
		indicator for elementary or middle
	(In MN, the Multiple Measurements	schools
	Rating [MMR] system uses growth as	- Graduation rates for high schools
	well as proficiency on the MCAs, and	- Progress on English language
	still depends on AYP calculations for	proficiency for English learners
	some components.)	(previously under Title III), with
		flexibility for the recently arrived.*
		- At least one measure of school
		quality or student success (e.g.
		student engagement, college/
		career readiness, school climate and
		safety, advanced coursework access
		and completion, etc.)
Schools required to maintain testing	Schools required to maintain testing	States are allowed to create opt-out
participation rates at 95% or higher.	participation rates at 95% or higher.	provisions and to determine the
par despation rates at 3370 or inglien	Title I schools are ineligible for the	consequences for testing
	Reward or Celebration Eligible	participation rates below 95%.
	recognitions if participation is below	participation rates below 5570.
	95%.	

Implications for Minnesota

Minnesota will bring together stakeholders to design the state's accountability system under ESSA. This is also an opportunity to align state and federal accountability efforts (WBWF and MMR) and to build off and improve our current systems.

The new accountability system will need to include progress in achieving English language proficiency (measured on the ACCESS test) and whichever measure(s) of school quality or student success are identified, as well as variations on its existing components.

Additional engagement and deliberation will be needed to determine what steps the state will take to support a 95% participation rate in testing.

- * For accountability purposes, during their first year of enrollment, recently arrived English learners may:
- Not take the reading test and have their math and English language proficiency test results excluded; or
- Take the reading test with their results excluded, and only be included in the growth calculation during their second year.

School Improvement

NCLB	NCLB Waivers	ESSA
Schools that miss AYP for a certain	States must identify Focus, Priority,	Comprehensive support and
number of years undergo corrective action and restructuring following one of four federally prescribed models. States receive money for competitive School Improvement Grants (SIG) to support school improvement work.	and Reward schools. Priority schools (those in the lowest 5% of the accountability system) must implement plans aligned to seven turnaround principles. Focus schools (the 10% of schools with the largest achievement gaps) implement plans to address particular low-performing student groups.	improvement plans, approved by MDE and the LEA, are required for: - The lowest 5% of schools on the accountability system - High schools with graduation rates <67% - Schools where any student group (based on race/ethnicity, disability status, and economic status) routinely performs at the same level as schools in the lowest 5%
	Reward schools (those in the highest 15% of the accountability system) receive recognition .	
	In Minnesota, Regional Centers of Excellence (RCEs) support Priority and Focus schools' efforts. Two other school types are identified: - Celebration Eligible schools (the 25% directly below the Reward schools) may apply to be recognized as Celebration schools Continuous Improvement schools (the lowest 25% that are neither Priority nor Focus schools) set aside 20% of Title I funds for school	Targeted support and improvement plans, to be developed with, approved, and monitored by their LEAs, are required for schools where student groups are "consistently underperforming" (a term which requires federal clarification). SIG program eliminated. The state set-aside for school improvement increases from 4% of Title I funds to 7%, of which 95% must go to
	improvement efforts, to be coordinated with their districts.	support low-performing schools.
	SIGs are retained as competitive funds for schools improvement work.	MDE may permit differentiated improvement activities for high schools primarily focused on dropout and/or credit recovery, and may exempt those with less than 100 students from
		improvement activities.

Implications for Minnesota

Minnesota already identifies (a) the lowest 5% on the MMR as Priority schools and (b) high schools with low graduation rates.

Minnesota can continue using the Regional Centers of Excellence without major changes.

There should be little change in the amount of federal funds available for school improvement. The 7% set-aside is roughly equivalent to the sum of SIG funds and the 4% set-aside under NCLB.

Additional engagement and deliberation will be needed to determine under what circumstances Minnesota will differentiate improvement activities for and/or exempt dropout/credit recovery high schools.

Educator Effectiveness

NCLB	NCLB Waivers	ESSA
States required to ensure all	Maintained the highly qualified	States must now address
teachers in Title I programs are	teacher requirements.	disparities in access to
highly qualified and to have a		ineffective, inexperienced, and
plan to ensure that all teachers		out-of-field teachers, and
teaching in core academic		describe the measures they will
subjects are highly qualified.		use to evaluate and publicly
		report progress towards
		elimination of those disparities.
	Added the requirement that states	Educator evaluation systems are
	and LEAs use data-informed	permitted, but not required.
	teacher and principal evaluation	
	and support systems.	
		The Title II formula (a source of
		educator effectiveness funding)
		was modified to target states
		with higher concentrations of
		students from low-income
		families.

Implications for Minnesota

Minnesota's teacher equity plan set forth strategies to close equity gaps related to teacher experience and qualifications. ESSA also requires states to consider ineffective teachers.

Minnesota's state and local teacher and principal evaluation systems do not require any changes under ESSA.

Minnesota's Title II allocation is projected to decrease.

Optional Grant and Pilot Opportunities

·		
Grant/Pilot Opportunity	Implications for Minnesota	
Competitive Preschool Development Grants are available for one year, and eligible for renewal. Initial grants can be used for a statewide needs assessment, strategic plan development for collaboration/coordination/quality improvement activities, maximizing parental choice among the existing programs and providers, sharing best practices, and/or improving overall quality of early childhood programs. Renewal grants can be used for addressing areas in need of improvement, expanding programs, and/or developing new programs. All grants require a 30% match (cash or in-kind).	Minnesota could choose to pursue a grant to support the work the state has already done using past federal and state funds.	
The STEM Master Teacher Corps is a competitive grant for creating a state-level effort to offer selected master STEM teachers opportunities to collaborate, participate in and lead high-quality professional development, and receive additional compensation for this work. This replaces in part the repealed Math and Science Partnership (MSP) program.	MSP funds currently support 0.35 of a vital STEM specialist position at MDE. A STEM Master Teacher Corps grant could be used in part to continue supporting that position and sustaining the good work Minnesota has been doing in this area.	
Literacy program grants previously implemented through appropriations legislation have been moved to the ESEA. These are for promoting literacy programs in low-income communities through grants to LEAs, consortia of LEAs, the Bureau of Indian Education, or eligible national nonprofits.	These funds can be used in several ways, including strengthening school library programs, providing early literacy services, and supporting programs that regularly provide high-quality books to children from low-income communities. MDE could support LEAs and consortia pursuing such grants.	
Through the Innovative Assessment Pilot the federal Department may provide up to 7 states the authority to establish an innovative assessment system (e.g. competency-based assessments, instructionally embedded assessments, cumulative year-end assessments, etc.) to develop new ways to conduct statewide assessments.	If Minnesota pursued this pilot, it would offer an opportunity to begin developing alternatives to standardized tests that are higher quality, more useful, and superior for advancing educational equity. However, no funds are provided for participation, so the state would have to fund these efforts itself.	
The Education Innovation and Research program (the new i3) will make grants to SEAs, LEAs, consortia, and others to support innovations to improve student achievement and attainment for high-need students. Title I Portability is an option available to up to 50 LEAs nationwide for consolidating Title I funds with state and local funds on a weighted per-pupil basis, facilitating the	Minnesota is eligible to apply for these grants as a state, or to encourage and assist interested LEAs. Minnesota districts' interest in this option is unknown. The process does not involve participation by the state department of education, however, so no statewide changes are required.	

portability of those funds if the student changes schools.

Additional Notable Changes

Changes	Implications for Minnesota
State academic standards must be aligned with relevant state career and technical education (CTE) standards.	The alignment with CTE standards will need to be clarified. Minnesota does not have state CTE standards (although districts are required to establish their own CTE standards).
The state may now grant waivers to approve schoolwide programs under Title I for schools with less than 40% of students from low-income families.	Minnesota will have to determine and communicate under what conditions, if any, such waivers will be granted.
New provision of funds for the creation and expansion of Native language immersion programs.	LEAs will now have some funding flexibility to implement or expand Native language immersion offerings.
LEAs may now choose to use a state-approved, nationally-recognized high school academic assessment in lieu of the standard state assessments.	Minnesota will have to determine if the state will allow LEAs to pursue this flexibility. If the flexibility is granted, the state will have to determine which nationally-recognized high school academic assessments: (a) are aligned to state standards; (b) provide comparable, valid, and reliable data; (c) meet all other federal requirements for tests; and (d) provide "unbiased, rational, and consistent differentiation between schools." (In an effort to reduce redundant and unnecessary testing, Minnesota has requested that the U.S. Department of Education not require states to satisfy all the preceding requirements, such as full alignment to state standards.)
New opportunity to use federal funds to "assist schools in developing effective school library programs, " especially focused on digital literacy and improved academic achievement.	The new library language is expected to be of high interest to Minnesota's library community and other interested individuals, which may create demand for a (partially or completely federally funded) MDE staff specialist for school library media.
The language about charter schools has shifted to focus more heavily on quality and include greater attention to authorizers .	The recent state-level efforts to improve the quality of authorizer decisions are in alignment with ESSA's priorities.
Under NCLB, schools that routinely failed to make AYP were required to make supplemental educational services (SES), such as tutoring, available to students. LEAs with such schools were required to set aside 20% of Title I, Part A funds to fund SES and/or public school choice for those schools' students. ESSA eliminates these requirements.	Minnesota's flexibility waiver had already allowed the state to move beyond these requirements, and so there should be little to no impact on Minnesota.