

A Guide for School Districts: Exploring Alternative Measures of Student Learning and Wellness

Ashley LiBetti, Juliet Squire, and Jennifer O'Neal Schiess
September 2020

Introduction

Beyond federal requirements in the Every Student Succeeds Act and state-level accountability systems, school districts across the country have an essential role in school-level accountability, especially assessing student learning and wellness. Today — with unfamiliar school configurations and unknown impacts on student outcomes — districts can **adapt how they measure school quality** to better understand how schools are operating and how students are learning.

Numerous school districts have developed <u>School Performance Frameworks (SPFs)</u> with shared metrics for quality among their schools. With a missing year of data on state assessments, widespread adoption of distance learning, and a renewed emphasis on student health and safety, these districts must **adjust their SPFs to account for missing data and shifting priorities.**

For those districts that have yet to establish SPFs, the urgent need to understand what schools are doing and how it affects student outcomes can serve as a call to action. SPFs are an essential tool that can help districts **set priorities for their schools and support them as they continue to adapt and improve**. Moreover, unlike federal- and state-level officials, school district leaders are well-positioned to establish metrics that are responsive to local circumstances.

Bellwether has published <u>numerous resources</u> in recent weeks and months about the role of metrics and accountability during the pandemic; this deck is a **tool for district leaders** as they develop and adapt their approaches.

Districts need to rethink their approaches to measuring student learning and wellness

The COVID-19 pandemic, school closures, advent of distance learning, and suspension of state testing have disrupted how districts assess and manage their systems of schools. Districts must adapt their approaches accordingly.

Districts must shift how they assess school quality, support continuous improvement, and hold schools accountable.

It is essential for districts to **understand how well schools are meeting the needs of students**, including not only academic growth but also student wellness.

Districts managing systems in which **foundational decisions** affecting student learning sit with **building leaders** need to continue strong oversight and support **decision-making at the school and system** level.

Districts have a **responsibility to protect student interests** while being mindful of the burdens they place on school leaders and educators.

Measures of school quality are essential for **understanding equity** and ensuring that the system of schools is collectively meeting the **needs of all students**.

The **data gaps** created by lack of testing **fundamentally disrupted** the ways in which districts have assessed schools' academic performance.

The need to rethink these measures has occurred within a broader discussion of accountability

Current circumstances present challenges for districts in managing school quality, as well as a window to refresh their approach. Districts with SPFs must quickly and nimbly adjust them, as well as how they are used for accountability and continuous improvement.

At the same time, all districts — regardless of whether they have SPFs — can start now to build a foundation for **how schools and systems recover**, how we assess **what we value** about school performance, and how to better **support students to thrive** moving forward.

Some have argued that we should **forgo accountability** for the last year and beyond, while others believe we should **return to past accountability practices as soon as possible**.

Neither response is adequate. Rather, districts must develop **new and better approaches** to assess student learning, school performance, and quality.

Districts need not start from scratch; many can **evolve their existing SPFs** to assess and communicate school quality.

Adaptations **shouldn't narrowly focus** on addressing current gaps in testing data.

In developing and evolving their SPFs, districts have an **opportunity to innovate** in ways that are responsive to the **needs of their local communities**.

To evolve SPFs or define new locally developed measures and goals, districts must answer several key questions

- What are the **key concepts or indicators** that make up the district's current/past approach to assessing school quality? Are there other concepts or indicators related to school performance that become newly or more important for districts to assess in a COVID-19 world?
- 2 How has the district measured school performance within these indicators?
- Why does the district focus on these measures? What questions is the district trying to answer?
- What kinds of decisions does this data inform? What are the stakes of these decisions for students, schools, communities, and districts?
- What problems or complications may prevent the district from using these measures now? Are there other limitations of those measures that the district is concerned about or aware of?
- What are **other ways** the district could get at the questions that these measures are intended to help us answer? What information is the district currently collecting from schools? Is there additional information that schools are collecting that might help? Are there other information sources that would be useful that districts and schools don't currently have but potentially could?
- What steps must the district take to **implement** these other ways of assessing quality or use them well? Are there any statutory or regulatory constraints? How will the district engage stakeholders and build buy-in for the changes?

This toolkit walks through these questions to support adjustments to measuring student learning and wellness

To adapt existing school performance frameworks during the pandemic, districts must audit the measures they have previously used, assess limitations of those measures in the current context, identify other measures that are newly relevant, and develop an approach to answering key questions about student learning and well-being.

Crucially, a **variety of stakeholders** use school performance frameworks to make decisions for their families, schools, and communities. Districts must prioritize providing information that is most useful to those stakeholders.

School performance frameworks typically include measures that align to six domains (slide 1 of 2)

1. Student Growth/Progress

- State standardized assessments:
 Criterion-referenced growth, median growth percentile, student growth percentile, value-added measures
- Subgroup growth

2. Student Achievement (Proficiency)

- State standardized assessments: percent of students proficient, proficiency rates relative to other schools or state average
- Subgroup proficiency

This toolkit will walk through key questions for districts one by one for the first domain, followed by a summary of each of the other five domains.

The measures included here are examples and do not reflect all possible measures for each domain

3. Postsecondary Readiness

- Graduation rate/Adjusted Cohort Graduation Rate (ACGR)
- Credit units: 9th- or 10th-grade students on-track to graduate
- ACT/SAT: participation rates; percent scoring above a certain threshold; average score compared to national averages
- Completion of AP/IB or postsec credits while in high school
- Completion of industry-recognized credentials
- Postsecondary enrollment: College acceptance rate; percent of graduates enrolled in postsecondary; remediation rate for graduates attending postsecondary
- Post-graduation employment: Percent of graduates employed in the fall following graduation

School performance frameworks typically include measures that align to six domains (slide 2 of 2)

4. Model-Specific Goals

- Extent to which school implements/students complete practices aligned with specific school model (e.g., internships or capstones; volunteering hours)
- Valid and reliable measures of student learning in subjects other than ELA and math (e.g., additional languages for bilingual schools; science)
- Portfolios or other tools to demonstrate student learning

5. Student & Family **Engagement & Well-Being**

- Instructional minutes
- Average daily attendance
- Chronic absenteeism rates
- Truancy rates
- Reenrollment rates
- School climate measures
- Parent surveys
- Student surveys
- Supports for emotional, behavioral, mental, and physical health

This toolkit will walk through key questions for districts one by one for the first domain, followed by a summary of each of the other five domains

6. Opportunity Gaps

- Exclusionary discipline rates
- Exclusionary discipline rates for student subgroups
- Student mobility
- Special education delivery
- Racial and economic segregation
- Teacher demographic data
- Teacher-student match data
- Availability & enrollment in advanced, rigorous coursework; gifted and talented programs; courses in arts, social sciences, sciences, and technology; formalized systems of tutoring and other academic supports
- Enrollment in above by subgroup

The measures included here are examples and do not reflect all possible measures for each domain 8 **Domain Example: Student Growth/Progress**

Districts can use this process to adapt existing SPFs or define new school measures and goals

The following slides sequentially walk through the **questions districts must answer** to adapt their school performance framework or define new locally developed school measures and goals (see here for the complete list of questions).

Each slide focuses on one of these key questions, provides **instructions for examining practices and priorities** to answer that question, and identifies **key considerations**.

This set of slides illustrates how a district might go through this process, using the student growth/progress domain and the state standardized assessments measure as an example. A district should complete this same process for all measures it is considering adapting or creating.

A workbook <u>available here</u> was developed to answer similar questions for charter school authorizers, and may also be useful for districts.

What domains make up the district's current/past approach to assessing student growth/progress?

The district must **identify the domains** that make up its
vision for school quality

- Review the domains in the district's school performance framework
- Identify the domains that the district focuses on in measuring school performance
- Identify which of these domains are common across schools and which are differentiated for certain types of schools (e.g., by grade level) or for individual schools

What domains make up the district's current/past approach to assessing school quality?	Student growth/progress
How have we measured school performance in these domains?	
Why do we focus on these measures?	
What questions are we trying to answer?	
What kinds of decisions do these data inform?	
What complications may prevent us from using those measures now?	
What are other ways we could get at the questions that these measures are intended to help us address?	
What steps must the district take to implement these other ways of assessing quality or use them well?	

How has the district measured school performance in student growth/progress?

The district must **identify how it measures** these domains of school quality.

- For each of the domains identified, the district must list out the measures that it previously used, or could use, to assess school performance for that domain
- This list may get long;
 there will likely be multiple
 measures for each domain
- The district should not pare down the list of measures at this point, but consider this a brainstorm
- This list of measures is the district's initial list of student growth/progress measures

What domains make up the district's current/past approach to assessing school quality?	Student growth/progress
How has the district measured school performance in these domains?	State standardized assessments (e.g., criterion-referenced growth, median growth percentile, student growth percentile, value-added measures)
Why do we focus on these measures?	
What questions are we trying to answer?	
What kinds of decisions do these data inform?	
What complications may prevent us from using those measures now?	
What are other ways we could get at the questions that these measures are intended to help us address?	
What steps must the district take to implement these other ways of assessing quality or use them well?	

Why does the district focus on these measures? What questions is the district trying to answer?

The district must be clear about the **rationale** for including these measures in its school performance frameworks

- For each of the student growth/progress measures, the district must think through why the measure is important
- Given that rationale, the district must clarify the question it is trying to answer with that measure

Consider: Are any questions answered by multiple measures? Are each of the measures worth collecting or necessary to answer the question?

What domains make up the district's current/past approach to assessing school quality?	Student growth/progress
How has the district measured school performance in these domains?	State standardized assessments: (e.g., criterion-referenced growth, median growth percentile, student growth percentile, value-added measures)
Why does the district focus on these measures?	Student growth or learning gains reflect how well a school is supporting children's learning; growth or gains provide a more accurate picture of a school's contribution to children's learning than achievement data alone
What questions is the district trying to answer?	Are students learning what we expect them to learn over the course of the year? Are students progressing at least one grade level over the course of the year? Are students on track to reach grade-level expectations?
What kinds of decisions do these data inform?	
What complications may prevent us from using those measures now?	
What are other ways we could get at the questions that these measures are intended to help us address?	
What steps must the district take to implement these other ways of assessing quality or use them well?	

What kinds of **decisions** do these data inform?

Student learning and wellness measures are ultimately used to make decisions about schools.

- The district must identify the types of decisions that these data have historically informed
- There will likely be substantial overlap in the types of decisions

Consider: How do teachers and school leaders use this information to **inform** their instructional approaches and priorities? How do families and the community use this information to understand school quality and make decisions for students?

What domains make up the district's current/past approach to assessing school quality?	Student growth/progress
How has the district measured school performance in these domains?	State standardized assessments: (e.g., criterion-referenced growth, median growth percentile, student growth percentile, value-added measures)
Why does the district focus on these measures?	Student growth or learning gains reflect how well a school is supporting children's learning; growth or gains provide a more accurate picture of a school's contribution to children's learning than achievement data alone
What questions is the district trying to answer?	Are students learning what we expect them to learn over the course of the year? Are students progressing at least one grade level over the course of the year? Are students on track to reach grade-level expectations?
What kinds of decisions do these data inform?	Ratings shared with parents and public; school improvement planning; decisions about driving systemic improvement
What complications may prevent us from using those measures now?	
What are other ways we could get at the questions that these measures are intended to help us address?	
What steps must the district take to implement these other ways of assessing quality or use them well?	

What **problems** or **complications** may prevent the district from using those measures now?

The district must anticipate complications with relying on these measures to inform decisions.

- For each of the student learning and wellness measures, the district must identify potential challenges
- Key questions may help elucidate challenges: What is the short- and long-term availability of the data? Does the district question or mistrust the validity of the data for this measure?

Consider: Are there any actions the district could take to solve these problems? Do any measures have insurmountable challenges? If so, is it crucial to continue using those measures, at least at this point in time?

	What domains make up the district's current/past approach to assessing school quality?	Student growth/progress
	How has the district measured school performance in these domains?	State standardized assessments: Criterion-referenced growth, median growth percentile, student growth percentile, value-added measures
•	Why does the district focus on these measures?	Student growth or learning gains reflect how well a school is supporting children's learning; growth or gains provide a more accurate picture of a school's contribution to children's learning than achievement data alone
	What questions is the district trying to answer?	Are students learning what we expect them to learn over the course of the year? Are students progressing at least one grade level over the course of the year? Are students on track to reach grade-level expectations?
	What kinds of decisions do these data inform?	Ratings shared with parents and public; school improvement planning; decisions about driving systemic improvement
	What complications may prevent the district from using those measures now?	States did not administer state standardized assessments in spring 2020, so growth data are not available for this year or next year, and potentially further into the future
	What are other ways we could get at the questions that these measures are intended to help us address?	
	What steps must the district take to implement these other ways of assessing quality or use them well?	

What **other ways** could the district get at the questions these measures are intended to help us answer? (1 of 2)

There may be viable alternatives to the data historically used for this measure.

- For each of the measures with prohibitive challenges, the district must brainstorm data sources or measures that could answer the same question
- The districts must prioritize data that fill a gap created by COVID-19 and focus on data that the district and schools already collect or could be collected with limited burden

Consider: Are there steps the district should take to collect a new source of data in the future? Are there partners the district can reach out to or permissions the district must secure in order to have access to these data in the long term?

What domains make up the district's current/past approach to assessing school quality?	Student growth/progress
How has the district measured school performance in these domains?	State standardized assessments: Criterion-referenced growth, median growth percentile, student growth percentile, value-added measures
Why does the district focus on these measures?	Student growth or learning gains reflect how well a school is supporting children's learning; growth or gains provide a more accurate picture of a school's contribution to children's learning than achievement data alone
What questions is the district trying to answer?	Are students learning what we expect them to learn over the course of the year? Are students progressing at least one grade level over the course of the year? Are students on track to reach grade-level expectations?
What kinds of decisions do these data inform?	Ratings shared with parents and public; school improvement planning; decisions about driving systemic improvement
What complications may prevent the district from using those measures now?	States did not administer state standardized assessments in spring 2020, so growth data are not available for this year or next year, and potentially further into the future
What are other ways the district could get at the questions that these measures are intended to help it address?	*See next slide
What steps must the district take to implement these other ways of assessing quality or use them well?	

What **other ways** could the district get at the questions these measures are intended to help us answer? (2 of 2)

There may be viable alternatives to the data historically used for this measure.

- For each of the measures with prohibitive challenges, the district must brainstorm data sources or measures that could answer the same question
- The districts must prioritize data that fill a gap created by COVID-19 and focus on data that the district and schools already collect or could be collected with limited burden

Consider: Are there steps the district should take to collect a new source of data in the future? Are there partners the district can reach out to or permissions the district must secure in order to have access to these data in the long term?

What domains make up the district's current/past approach to assessing school quality?	Student growth/progress
Questions 2 - 5	*See previous slide
What are other ways the district could get at the questions that these measures are intended to help it address?	Benchmark or interim measures commonly used by schools (e.g., NWEA adapted to produce a summative score, ANet benchmarks) Student progress data generated by online/tech-based learning programs (e.g., DreamBox, Waterford) Curriculum-based assessments used by schools Formative assessments used by schools Students' progress through independently defined levels of performance (e.g., Lexile or grade-level progress in reading, executive functioning levels for adult learning)
What steps must the district take to implement these other ways of assessing quality or use them well?	

What steps must the district take **to implement** these other ways of assessing quality or using them well?

The district must plan carefully when revising its approach

- The district must identify statutes or regulations that affect how it can adapt school performance frameworks (e.g., school board policies)
- The district must identify stakeholders who need to have input and buy-in for changes to school performance frameworks (e.g., board members, school leaders, families)

Consider: Given the number of changes schools and communities are navigating, careful planning and strong communication are of utmost importance

What domains make up the district's current/past approach to assessing school quality?	Student growth/progress
Questions 2 - 6	*See previous slide
What steps must the district take to implement these other ways of assessing quality or use them well?	Assess constraints in statutes, regulations, or local policies in consultation with local school board and state education agency, as needed Engage school leaders to understand what assessments they use, and how they use them (and other sources of data) to identify and address areas of continuous improvement Engage parent-teacher associations or other parent groups to understand how data on student growth/progress informs public understanding and family decision-making Communicate with school board members and other public officials about the ways in which the district plans to change the domains, to solicit input and build buy-in Determine ambitious but achievable expectations for students and schools

Domain Summaries:

- Student Growth/Progress (see previous slides)
- Student Achievement/Proficiency
- Postsecondary Readiness
- Model-Specific Goals
- Student & Family Engagement & Well-Being
- Opportunity Gaps

Student Achievement/Proficiency: Summary of Key Questions (1 of 2)

	What domains make up our current/past approach to assessing student achievement/proficiency?	
1	How has the district measured school performance in these domains?	Subgroup proficiency on state assessments
2	Why does the district focus on these measures?	Students need to master grade-level content in order to be prepared for success in the next level; holding schools accountable for whether students are meeting common grade-level standards is important as a matter of equity to ensure high expectations for all students
3	What questions is the district trying to answer?	Are there differences in performance between student subgroups? Is this school improving outcomes for underserved subgroups?
4	What kinds of decisions do these data inform?	Ratings shared with parents and public; school improvement planning; decisions about driving systemic improvement
5	What complications may prevent the district from using those measures now?	States did not administer state standardized assessments in spring 2020, so these data are not available
	What are other ways the district could get at the questions that these measures are intended to help it address?	Benchmark or interim measures commonly used by schools (e.g., NWEA adapted to produce a summative score, ANet benchmarks)
		Student progress data generated by online/tech-based learning programs (e.g., DreamBox, Waterford)
6		Curriculum-based assessments used by schools
		Formative assessments used by schools
		Students' progress through independently defined levels of performance (e.g., Lexile or grade-level progress in reading, executive functioning levels for adult learning)

Student Achievement/Proficiency: Summary of Key Questions (2 of 2)

What domains make up our current/past approach to assessing school quality?

Assess constraints in statutes or regulations, in consultation with local school board and state education agency, as needed

Audit the validity and reliability of existing assessments and determine for what types of accountability decisions it is appropriate to use them

Engage school leaders to understand what assessments they use, and how they use them (and other sources of data) to identify and address areas of continuous improvement

Engage parent-teacher associations or other parent groups to understand how data on student growth/progress informs public understanding and family decision-making

Communicate with school board members and other public officials about the ways in which the district plans to change the domains, to solicit input and build buy-in

Determine ambitious but achievable expectations for students and schools

these other ways of assessing quality or use them well?

What steps must the district take to implement

Postsecondary Readiness: Summary of Key Questions

What domains make up our current/past approach to assessing postsecondary readiness?	
How has the district measured school performance in these domains?	Graduation rate/Adjusted Cohort Graduation Rate (ACGR)
Why does the district focus on these measures	High school graduation is an important outcome that predicts a host of later economic and life outcomes
What questions is the district trying to answer	Are students in this school persisting to graduation and graduating at acceptable rates?
What kinds of decisions do these data inform?	Ratings shared with parents and public; school improvement planning; decisions about driving systemic improvement
What complications may prevent the district from using those measures now?	Students whose education was disrupted due to COVID-19 may have lower on-time graduation rates for several years into the future
What are other ways the district could get at the questions that these measures are intended to help it address?	Coloulate additional graduation rates over extended timelines (e.g. E.veer C.veer)
	Analyze and take steps to mitigate potential unintended consequences (e.g., whether adjusted graduation rates will be perceived as lowering standards)
What steps must the district take to implement these other ways of assessing quality or use them well?	Engage parent groups, business leaders, and postsecondary institutions to understand how graduation data inform their decisions
tnem weii?	Solicit input and build buy-in with school board members and other public officials
	Determine ambitious but achievable expectations for students and schools

Model-specific goals: Summary of Key Questions

	T
How has the district measured school performance in these domains?	Extent to which school implements/students complete practices aligned with the school mode (e.g., internships or capstones; volunteering hours)
Why does the district focus on these measures?	Districts can create flexibility for schools to create specialized educational programs that advance specific models or goals (e.g., bilingualism, arts, social justice). Districts that overse these systems have a responsibility to assess whether such schools are implementing the models with fidelity
What questions is the district trying to answer?	Is this school implementing its model as intended?
What kinds of decisions do these data inform?	Ratings shared with parents and public; school improvement planning; decisions about drivin systemic improvement
What complications may prevent the district from using those measures now?	Safe reopening or extended distance learning may require some changes in schools' models or how they implement associated activities
What are other ways the district could get at the questions that these measures are intended to help it address?	Are there measures that some schools collect as part of their model that are more important now and should be a higher priority to collect for all schools/students (e.g., measures of student well-being or health)?
	Engage school leaders to identify existing and potential measures that capture the specific value and outcomes of their school model
What steps must the district take to implement these other ways of assessing quality or use them well?	Engage parents to understand what measures would be useful in understanding a school's implementation of a specific model
	Solicit input and build buy-in with school board members and other public officials about the importance of different school models and tailored measures of quality
	Determine ambitious but achievable expectations for students and schools

Student and family engagement and well-being: Summary of Key Questions

What domains make up our current/past approach to assessing student and family engagement and well-being?

	and wen-being:	
1	How has the district measured school performance in these domains?	Average daily attendance
2	Why does the district focus on these measures?	Students need to be participating in the learning environment in order to grow and advance
3	What questions is the district trying to answer?	Are students attending school regularly?
4	What kinds of decisions do these data inform?	Ratings shared with parents and public; school improvement planning; decisions about driving systemic improvement
5	What complications may prevent the district from using those measures now?	Unclear how to meaningfully define or measure attendance in a distance learning context; short-term closures and illness are likely to elevate absenteeism rates
6	What are other ways the district could get at the questions that these measures are intended to help it address?	Measures of engagement with online learning platforms (e.g., logins, presence during synchronous instructional time, software-based engagement tracking, completion of daily objectives or activities)
		Analyze and take steps to mitigate potential unintended consequences (e.g., how attendance data informs how districts allocate and schools receive resources)
7	What steps must the district take to implement these other ways of assessing quality or use them well?	Engage parent groups to understand how they can or need to be engaged with attendance during distance learning
		Solicit input and buy-in from school board members and other public officials
		Determine ambitious but achievable expectations for students and schools

Opportunity gaps: Summary of Key Questions

	What domains make up our current/past approach to assessing equity?	
1	How has the district measured school performance in these domains?	Exclusionary discipline rates for student subgroups
2	Why does the district focus on these measures?	Higher rates of exclusionary discipline for some students may reflect educator biases and/or exacerbate disparities in other outcomes
3	What questions is the district trying to answer?	Are there disparities in the rate at which different student subgroups experience exclusionary discipline?
4	What kinds of decisions do these data inform?	Ratings shared with parents and public; school improvement planning; decisions about driving systemic improvement
5	What complications may prevent the district from using those measures now?	Unclear how to meaningfully define or measure exclusionary discipline rates in a distance learning context
6	What are other ways the district could get at the questions that these measures are intended to help it address?	Unclear until schools develop norms around discipline policies and practices in virtual environments
	What steps must the district take to	Engage parent groups to understand what data could replace discipline rate data and be useful for decision-making
7	implement these other ways of assessing quality or use them well?	Solicit input and buy-in from school board members and other public officials, as well as those affected by the decisions (e.g., school leaders, counselors, families)
		Determine ambitious but achievable expectations for students and schools

Appendix

About the authors

Ashley LiBetti is an associate partner at Bellwether Education Partners Email: ashley.libetti@bellwethereducation.org

Juliet Squire is a partner at Bellwether Education Partners Email: juliet.squire@bellwethereducation.org

Jennifer O'Neal Schiess is a partner at Bellwether Education Partners Email: jennifer.schiess@bellwethereducation.org

We would like to thank the Michael & Susan Dell Foundation for its financial support for this project and Super Copy Editors for proofreading.

