

EDUCATING GEORGIA'S FUTURE

Georgia's State Plan for the Every Student Succeeds Act (ESSA)

Richard Woods, *Georgia's School Superintendent*

Fellow Georgians,

The *Every Student Succeeds Act*, commonly referred to as ESSA, was signed into law in 2015. ESSA, which earned bi-partisan approval in Congress, freed states from their *No Child Left Behind* (NCLB) waiver agreements and entrusted them with the responsibility to develop their own state plans to support education.

ESSA significantly scaled back the authority of the U.S. Secretary of Education and U.S. Department of Education. That said, though ESSA gave states additional authority and flexibility over their education systems, wholesale flexibility was not granted. The requirements of the law vary in specificity from issue to issue, with significant flexibility granted in some areas while in others (such as testing), many of the federal requirements introduced in No Child Left Behind remain.

In creating Georgia's state plan, we have sought out maximum flexibility while creating a cohesive and aligned plan that is responsive to the feedback we received from educators, parents, students, business/industry representatives, and community members. We believe the resulting plan strongly supports our vision of offering a holistic education to each and every child in the state.

The Every Student Succeeds Act gave Georgia an opportunity to *reflect on* and *refine* previous education reforms and engage Georgians in a meaningful way to chart out the future of education in our state – together.

The stakeholder feedback process included eight public listening sessions across the state, online surveys (through which thousands of Georgians offered their opinions), opportunities to weigh in through social media and a dedicated email address for feedback. The process of creating the plan was driven by a State Advisory Committee and six working committees made up of students, parents, teachers, school leaders, state agencies, nonprofit and civic organizations, business, and education advocacy groups – not by the Georgia Department of Education alone. Now, a public review period will allow all Georgians to weigh in and provide feedback on our plan, with working committees scheduled to reconvene to discuss that feedback.

This plan captures the Georgia Department of Education's shifting role from one focused on *compliance* to one focused on *service* and *support*. It defines the Department's shared responsibility to expand opportunities and increase outcomes for students, in partnership with other state agencies, nonprofit and civic organizations, districts, schools, and communities.

At the center of the plan is a common framework of improvement that places the 'Whole Child' at the center, thereby focusing and organizing the work of the Department and engaging partners in the improvement process. Indicators included in our accountability system go beyond just test scores, allowing us to capture a more holistic view of district and school performance. A more personalized approach is embodied in the state's long-term educational goals and accountability system, providing ambitious but attainable goals for groups of students, while rewarding schools that move students academically from one level to the next.

This plan supports the alignment of tools, resources, initiatives, programs, and efforts so they work in a more effective and efficient way to ultimately impact the classroom. The cornerstones of our plan are *strengthening the teaching profession* and *building the capacity of leaders through quality feedback, support, mentorship, and professional learning*.

All of our work is focused on positively impacting the 1.8 million children – our children –who attend Georgia's K-12 public schools. Together, we can ensure that child-focused and classroom-centered policies return to Georgia's classrooms.

I look forward to hearing your input on Georgia's state plan.

Sincerely,

Richard Woods
Georgia's School Superintendent

Revised State Template for the Consolidated State Plan

The Elementary and Secondary Education Act of 1965, as
amended by the Every Student Succeeds Act

U.S. Department of Education
Issued: March 2017

OMB Number: 1810-0576
Expiration Date: September 30, 2017

Paperwork Burden Statement According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1810-0576. The time required to complete this information collection is estimated to average 249 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this collection, please write to: U.S. Department of Education, Washington, DC 20202-4537. If you have comments or concerns regarding the status of your individual submission of this collection, write directly to: Office of Elementary and Secondary Education, U.S. Department of Education, 400 Maryland Ave., S.W., Washington, DC 20202-3118.

Introduction

Section 8302 of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the Every Student Succeeds Act (ESSA),¹ requires the Secretary to establish procedures and criteria under which, after consultation with the Governor, a State educational agency (SEA) may submit a consolidated State plan designed to simplify the application requirements and reduce burden for SEAs. ESEA section 8302 also requires the Secretary to establish the descriptions, information, assurances, and other material required to be included in a consolidated State plan. Even though an SEA submits only the required information in its consolidated State plan, a SEA must still meet all ESEA requirements for each included program. In its consolidated State plan, each SEA may, but is not required to, include supplemental information such as its overall vision for improving outcomes for all students and its efforts to consult with and engage stakeholders when developing its consolidated State plan.

Completing and Submitting a Consolidated State Plan

Each SEA must address all of the requirements identified below for the programs that it chooses to include in its consolidated State plan. A SEA must use this template or a format that includes the required elements and that the State has developed working with the Council of Chief State School Officers (CCSSO).

Each SEA must submit to the U.S. Department of Education (Department) its consolidated State plan by one of the following two deadlines of the SEA's choice:

- **April 3, 2017;** or
- **September 18, 2017.**

Any plan that is received after April 3, but on or before September 18, 2017, will be considered to be submitted on September 18, 2017. In order to ensure transparency consistent with ESEA section 1111(a)(5), the Department intends to post each State plan on the Department's website.

Alternative Template

If a SEA does not use this template, it must:

- 1) Include the information on the Cover Sheet;
- 2) Include a table of contents or guide that clearly indicates where the SEA has addressed each requirement in its consolidated State plan;
- 3) Indicate that the SEA worked through CCSSO in developing its own template; and
- 4) Include the required information regarding equitable access to, and participation in, the programs included in its consolidated State plan as required by section 427 of the General Education Provisions Act. See Appendix B.

Individual Program State Plan

A SEA may submit an individual program State plan that meets all applicable statutory and regulatory requirements for any program that it chooses not to include in a consolidated State plan. If an SEA intends to submit an individual program plan for any program, the SEA must submit the individual program plan by one of the dates above, in concert with its consolidated State plan, if applicable.

¹ Unless otherwise indicated, citations to the ESEA refer to the ESEA, as amended by the ESSA.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Consultation

Under ESEA section 8540, each SEA must consult in a timely and meaningful manner with the Governor, or appropriate officials from the Governor’s office, including during the development and prior to submission of its consolidated State plan to the Department. A Governor shall have 30 days prior to the SEA submitting the consolidated State plan to the Secretary to sign the consolidated State plan. If the Governor has not signed the plan within 30 days of delivery by the SEA, the SEA shall submit the plan to the Department without such signature.

Assurances

In order to receive fiscal year (FY) 2017 ESEA funds on July 1, 2017, for the programs that may be included in a consolidated State plan, and consistent with ESEA section 8302, each SEA must also submit a comprehensive set of assurances to the Department at a date and time established by the Secretary. In the near future, the Department will publish an information collection request that details these assurances.

For Further Information: If you have any questions, please contact your Program Officer at [OSS.\[State\]@ed.gov](mailto:OSS.[State]@ed.gov) (e.g., OSS.Alabama@ed.gov).

Cover Page

Contact Information and Signatures	
SEA Contact (Name and Position): <i>Richard Woods, State School Superintendent</i>	Telephone: <i>(404) 657-1175</i>
Mailing Address: 2066 Twin Towers East 205 Jesse Hill Jr. Dr. SE Atlanta, GA 30334	Email Address: state.superintendent@doe.k12.ga.us
<p>By signing this document, I assure that:</p> <p>To the best of my knowledge and belief, all information and data included in this plan are true and correct. The SEA will submit a comprehensive set of assurances at a date and time established by the Secretary, including the assurances in ESEA section 8304.</p> <p>Consistent with ESEA section 8302(b)(3), the SEA will meet the requirements of ESEA sections 1117 and 8501 regarding the participation of private school children and teachers.</p>	
Authorized SEA Representative (Printed Name) <i>Richard L. Woods</i>	Telephone: <i>(404) 657-1175</i>
Signature of Authorized SEA Representative	Date:
Governor (Printed Name) <i>Honorable Governor Nathan Deal</i>	Date SEA provided plan to the Governor under ESEA section 8540: <i>August 11, 2017</i>
Signature of Governor	Date:

Programs Included in the Consolidated State Plan

Instructions: Indicate below by checking the appropriate box(es) which programs the SEA included in its consolidated State plan. If an SEA elected not to include one or more of the programs below in its consolidated State plan, but is eligible and wishes to receive funds under the program(s), it must submit individual program plans for those programs that meet all statutory and regulatory requirements with its consolidated State plan in a single submission.

X Check this box if the SEA has included all of the following programs in its consolidated State plan.

or

If all programs are not included, check each program listed below that the SEA includes in its consolidated State plan:

- Title I, Part A: Improving Basic Programs Operated by Local Educational Agencies
- Title I, Part C: Education of Migratory Children
- Title I, Part D: Prevention and Intervention Programs for Children and Youth Who Are Neglected, Delinquent, or At-Risk
- Title II, Part A: Supporting Effective Instruction
- Title III, Part A: English Language Acquisition, Language Enhancement, and Academic Achievement
- Title IV, Part A: Student Support and Academic Enrichment Grants
- Title IV, Part B: 21st Century Community Learning Centers
- Title V, Part B, Subpart 2: Rural and Low-Income School Program
- Title VII, Subpart B of the McKinney-Vento Homeless Assistance Act: Education for Homeless Children and Youth Program (McKinney-Vento Act)

Instructions

Each SEA must provide descriptions and other information that address each requirement listed below for the programs included in its consolidated State plan. Consistent with ESEA section 8302, the Secretary has determined that the following requirements are absolutely necessary for consideration of a consolidated State plan. A SEA may add descriptions or other information, but may not omit any of the required descriptions or information for each included program.

A. Title I, Part A: Improving Basic Programs Operated by Local Educational Agencies (LEAs)

1. Challenging State Academic Standards and Assessments (ESEA section 1111(b)(1) and (2) and 34 CFR §§ 200.1–200.8.)²

Please see Appendix C and D for supplemental information.

2. Eighth Grade Math Exception (ESEA section 1111(b)(2)(C) and 34 CFR § 200.5(b)(4)):

i. Does the State administer an end-of-course mathematics assessment to meet the requirements under section 1111(b)(2)(B)(v)(I)(bb) of the ESEA?

- Yes
 No

ii. If a State responds “yes” to question 2(i), does the State wish to exempt an eighth-grade student who takes the high school mathematics course associated with the end-of-course assessment from the mathematics assessment typically administered in eighth grade under section 1111(b)(2)(B)(v)(I)(aa) of the ESEA and ensure that:

- a. The student instead takes the end-of-course mathematics assessment the State administers to high school students under section 1111(b)(2)(B)(v)(I)(bb) of the ESEA;
- b. The student’s performance on the high school assessment is used in the year in which the student takes the assessment for purposes of measuring academic achievement under section 1111(c)(4)(B)(i) of the ESEA and participation in assessments under section 1111(c)(4)(E) of the ESEA;
- c. In high school:
 1. The student takes a State-administered end-of-course assessment or nationally recognized high school academic assessment as defined in 34 CFR § 200.3(d) in mathematics that is more advanced than the assessment the State administers under section 1111(b)(2)(B)(v)(I)(bb) of the ESEA;
 2. The State provides for appropriate accommodations consistent with 34 CFR § 200.6(b) and (f); and
 3. The student’s performance on the more advanced mathematics assessment is used for purposes of measuring academic achievement under section 1111(c)(4)(B)(i) of the ESEA and participation in assessments under section 1111(c)(4)(E) of the ESEA.

- Yes
 No

iii. If a State responds “yes” to question 2(ii), consistent with 34 CFR § 200.5(b)(4), describe, with regard to this exception, its strategies to provide all students in the State the opportunity to be

prepared for and to take advanced mathematics coursework in middle school.

Expanding Educational Opportunities While Eliminating the Double-Testing of Students

Georgia is committed to providing accelerated learning opportunities for all students. To provide opportunities for engaging, relevant, and challenging curriculum for all Georgia students, the state provides a variety of advanced academic and career pathway courses that strengthen student readiness for college, careers, and life. Opportunities for advanced course work are offered to middle school students, primarily but not exclusively, in the content area of mathematics.

Support for Accelerated Models in Mathematics

Georgia districts are provided with middle school acceleration model resources for mathematics at <https://www.georgiastandards.org/Georgia-Standards/Pages/Math-6-8.aspx>. Please note that the suggested acceleration model requires that all grade six Georgia Standards of Excellence (GSE) standards and a portion of the grade seven GSE standards are addressed in sixth grade and that the remainder of grade seven GSE standards and all grade eight GSE standards are addressed in seventh grade. Grade six and seven acceleration teachers are provided with suggested curriculum maps and comprehensive course overviews and are expected to deliver the unit frameworks posted in the grades 6-8 resource toolkits. Students will then begin high school mathematics coursework as eighth graders with enrollment in either Algebra I, Coordinate Algebra, Accelerated Algebra I/Geometry A, or Accelerated Coordinate Algebra/Analytic Geometry A and must be administered the appropriate End of Course assessment before high school credit is awarded.

District Flexibility to Choose Accelerated Instructional Models

Additionally, districts are afforded flexibility regarding acceleration; some choose to initiate acceleration at grade eight (rather than at grade six) by embedding grade eight standards in their study of high school courses: Algebra I, Coordinate Algebra, Accelerated Algebra I/Geometry A, or Accelerated Coordinate Algebra/Analytic Geometry A. This acceleration model does not compact standards associated with grades 6-8 in grades six and seven as described earlier. Districts that choose this model are required to administer the Algebra End of Course assessment before granting high school credit.

Expanding Access to Accelerated Coursework through Virtual Opportunities

Such advanced opportunities are available to all students throughout Georgia. The Georgia Department of Education ensures this access through utilizing the Georgia Virtual School (GAVS), a supplemental online instructional program. The Georgia Department of Education recommends that GAVS be used as a resource for LEAs, particularly when there are too few students, too few teachers, or too low demand to sustain face-to-face course offerings (as is the case in some small, rural LEAs). Students can take courses during the school day or after school hours. Historically, GAVS has been utilized to promote access to advanced coursework. For example, currently 27 Advanced Placement courses are offered. During the 2015-2016 school year, GAVS provided AP instruction to 2,006 unique students in 240 high schools.

Since the introduction of Georgia's college and career ready academic standards, advanced course-taking opportunities have been expanded across the state to increase the offering of high school courses at the

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

middle school level as State Board of Education rules do not prohibit the offering of high school courses at the middle school level. During the 2015-2016 school year, 16,689 middle school students took an advanced high-school mathematics course (Algebra) while enrolled in middle school; 27,454 middle school students took an advanced high-school science course (Physical Science); and 4,010 middle school students took an advanced high-school language arts course (9th Grade Literature and Composition). Each of these students participated in Georgia's End of Course assessments.

Continuing Flexibility for Advanced Coursework in Science

Under the *Every Student Succeeds Act* (ESSA), Georgia intends to continue the flexibility granted under its *Elementary and Secondary Education Act* (ESEA) waiver in June 2015, for the content area of science. Because many districts offer the advanced, high-school Physical Science course at the middle school level in lieu of grade 8 science, Georgia will assess middle school students with the corresponding advanced, high school level End of Course assessment (EOC) for Physical Science rather than the grade 8 science End of Grade assessment (EOG). It is important to note that Georgia will assess only the students enrolled in an advanced, high school level science course with the advanced, high school level EOC science assessment; all other middle school students will take the grade 8 EOG assessment in science. As a result, students are assessed with a measure aligned to the instruction they received. The results of the EOC assessments taken by middle school students will be utilized in the College and Career Ready Performance Index Content Mastery calculations for middle schools.

Georgia's EOC program assesses two high-school science courses – Physical Science and Biology. It is important to note that Physical Science is not required of all students; per State Board of Education Rule 160-4-2-.48 students may take *either* Physical Science or Physics (which is not assessed). All high school students are required, by State Board Rule, to take Biology, which is also assessed with an EOC measure per State Board of Education Rule 160-4-2-.48. Therefore, middle school students who are enrolled in the high-school Physical Science course and tested while in middle school will later take Biology when they enroll in high school and will, as a requirement for the Biology course, take the Biology EOC. In other words, middle school students who complete Physical Science in middle school will take the associated EOC at that time. They will then take Biology when enrolled in high school and take the associated EOC at that time. The results of the EOC assessments taken by high school students will be utilized in CCRPI Content Mastery calculations for high schools.

Expanding Flexibility for Accelerated Coursework to English Language Arts (ELA)

Likewise, Georgia is seeking to expand this flexibility to include English Language Arts (ELA). As previously mentioned, during the 2015-2016 school year over four thousand eighth graders completed an advanced high-school ELA course (9th Grade Literature and Composition), including participating in the associated EOC. These students were also required to take the grade 8 End of Grade (EOG) ELA test. If granted, middle school students who complete advanced ELA coursework while enrolled in middle school will be assessed in high school with the American Literature and Composition EOC. Thus, all students will be assessed while in high school and resulting scores will be utilized in CCRPI Content Mastery calculations for high schools.

Flexibility Strengthens Georgia’s Track Record of Offering Advancement or Accelerated Opportunities for Students

Allowing students to advance academically while in middle school offers the opportunity for additional advancement or acceleration once enrolled in high school. Students who complete core requirements are eligible to complete more Advanced Placement courses as well as enroll in Georgia’s highly successful dual-enrollment program, *Move on When Ready* (MOWR). Currently, these students earn both high school and postsecondary credit at no cost; the state pays tuition for all MOWR high school students.

²The Secretary anticipates collecting relevant information consistent with the assessment peer review process in 34 CFR § 200.2(d). A SEA need not submit any information regarding challenging State academic standards and assessments at this time.

3. Native Language Assessments (ESEA section 1111(b)(2)(F) and 34 CFR § 200.6(f)(2)(ii)) and (f)(4):

- i. Provide its definition for “languages other than English that are present to a significant extent in the participating student population,” and identify the specific languages that meet that definition.

Stakeholder Engagement in the ‘Present to a significant extent’ Decision-making Process

Discussions concerning the definition of “languages present to a significant extent” began with our statewide ESOL advisory committee in December 2015, immediately after the passage of the *Every Student Succeeds Act* (ESSA). This group consisted of fifteen members representing rural and metropolitan, consortium and non-consortium school districts, as well as teacher educators from universities and Regional Educational Service Agencies. Meetings were held in-person as well as virtually and the committee’s input guided the Georgia Department of Education’s final decision on its definition of “present to a significant extent.” In Georgia, any language spoken by 3.0% or more of the participating student population meets the definition of “present to a significant extent.”

Overview of Georgia’s English Learner (EL) Population

Georgia’s student population is diverse and school districts across the state will serve nearly 110,000 English learners this year. Like the English-speaking population, our English learners are varied in their ethnicity, economic and disability status. However, despite the high refugee resettlement population in the Atlanta area, the majority of our ELs statewide (eighty percent) are Spanish-speakers. This constitutes 4.73% of the state’s overall student population but just 3.3% of the EL population in the grades assessed for accountability purposes. At the overall state level our next most common language groups are represented at the following levels: Vietnamese: .13%; Chinese: .10%; and Arabic: .08%.

‘Spanish’ Identified as ‘Present to a significant extent’

Still, some local school districts serve a greater proportion of English Learners (ELs) than others, and this was considered in final deliberations related to the definition of language prevalence. An analysis of language prevalence was performed for each of the 204 LEAs in Georgia, ensuring grade-level, school-level and district-level reviews of non-English languages spoken by EL students in each tested grade. It was

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

confirmed that Spanish is the most prominent language of our ELs, not only at the state level, but in every one of our local school districts. In 39 districts, the ratio of Spanish-speaking ELs to native English speakers is higher than that of the state as a whole. For this reason, the Title III regional specialist assigned to these school districts is a native Spanish speaker who possesses a strong background in instructional support for high-density EL schools. In addition, the Georgia Department of Education's curricular staff is supporting a number of these districts in piloting dual-language immersion (Spanish) initiatives in their elementary schools. Research suggests that such programs will prove highly beneficial to our Spanish-speaking ELs both in the development of content area, native language, and English language skills.

Although Georgia does enroll a small number of students who identify as Native American, these students are not Native American-language-speaking ELs. The Migrant EL student community is robust, however, and the majority are Spanish speakers. Of the 118 LEAs with Migrant ELs in participating grades, 62 of them serve only Spanish speakers. Of the remaining 56 LEAs, just seven have a non-Spanish language presence of 3% or greater. In one of these LEAs, Burmese is spoken by 26 students in grades 3 through 12. None of the other prevalent languages (Kanjobal, Navajou, Qhechua, South African, Karen, Madurese, Nepali or Swahili) is spoken in any of these LEAs by more than 7 students across the ten assessed grade levels. For this reason it is deemed impracticable to consider any of these low-incidence languages in the state's definition of 'present to a significant extent'.

- ii. Identify any existing assessments in languages other than English, and specify for which grades and content areas those assessments are available.

English is designated as the official language of the State of Georgia (O.C.G.A. §50-14-1). Accordingly, State Board of Education Rule 160-3-1-.07 stipulates that all assessments be administered in English.

- iii. Indicate the languages identified in question 3(i) for which yearly student academic assessments are not available and are needed.

Not Applicable.

- iv. Describe how it will make every effort to develop assessments, at a minimum, in languages other than English that are present to a significant extent in the participating student population including by providing
 - a. The State's plan and timeline for developing such assessments, including a description of how it met the requirements of 34 CFR § 200.6(f)(4);
 - b. A description of the process the State used to gather meaningful input on the need for assessments in languages other than English, collect and respond to public comment, and consult with educators; parents and families of English learners; students, as appropriate; and other stakeholders; and
 - c. As applicable, an explanation of the reasons the State has not been able to complete the development of such assessments despite making every effort.

English is designated as the official language of the State of Georgia (O.C.G.A. §50-14-1). Accordingly, State Board of Education Rule 160-3-1-.07 stipulates that all assessments be administered in English.

Georgia works diligently to ensure assessments are accessible to English learners (ELs). Consideration of needs begin with test development and continues through score reporting. For well over a decade, Georgia has employed Universal Design within its test development process; teachers of EL students participate in *all* test development activities; test administration accommodations are allowable and guidance directs school teams to consider not only the student's English language proficiency (as measured by the ACCESS for ELLs) but also the student's proficiency and school experience in his/her native language. Translated student score report templates are available to help parents understand their child's achievement.

4. Statewide Accountability System and School Support and Improvement Activities (ESEA section 1111(c) and (d)):

i. Subgroups (ESEA section 1111(c)(2)):

- a. List each major racial and ethnic group the State includes as a subgroup of students, consistent with ESEA section 1111(c)(2)(B).

American Indian/Alaskan, Asian/Pacific Islander, Black, Hispanic, Multi-Racial, White

- b. If applicable, describe any additional subgroups of students other than the statutorily required subgroups (*i.e.*, economically disadvantaged students, students from major racial and ethnic groups, children with disabilities, and English learners) used in the Statewide accountability system.

Georgia will include economically disadvantaged students, students from the major racial and ethnic groups described in 4ia, English learners, and students with disabilities. The state will continue to include in the students with disabilities subgroup former-SWD students in years 1 and 2 of monitoring. This will ensure consistency in the calculation and provide for a more stable subgroup for accountability determinations.

- c. Does the State intend to include in the English learner subgroup the results of students previously identified as English learners on the State assessments required under ESEA section 1111(b)(2)(B)(v)(I) for purposes of State accountability (ESEA section 1111(b)(3)(B))? Note that a student's results may be included in the English learner subgroup for not more than four years after the student ceases to be identified as an English learner.

- Yes
 No

- d. If applicable, choose one of the following options for recently arrived English learners in the State:

- Applying the exception under ESEA section 1111(b)(3)(A)(i); or
 Applying the exception under ESEA section 1111(b)(3)(A)(ii); or

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Applying the exception under ESEA section 1111(b)(3)(A)(i) or under ESEA section 1111(b)(3)(A)(ii). If this option is selected, describe how the State will choose which exception applies to a recently arrived English learner.

At this time, Georgia is electing to test all recently arrived English learner students, include in College and Career Ready Performance Index (CCRPI) calculations their growth in year two, and both achievement and growth in year three. Ideally, Georgia believes it may be in the best interest for some recently arrived EL students to be deferred from testing in year one. Given the recent revisions to the ACCESS for ELLs 2.0 measures, Georgia will work with districts and parents to monitor student needs and analyze/evaluate ACCESS 2.0 data in effort to develop coherent statewide guidance for future implementation.

ii. Minimum N-Size (ESEA section 1111(c)(3)(A)):

a. Provide the minimum number of students that the State determines are necessary to be included to carry out the requirements of any provisions under Title I, Part A of the ESEA that require disaggregation of information by each subgroup of students for accountability purposes.

Georgia will utilize a minimum N of 15 for an indicator to be included in reporting and scoring for accountability purposes. Participation rates will be reported with a minimum N size of 15 for transparency, but a minimum N of 40 is required for achievement scores to be adjusted due to insufficient participation rates.

b. Describe how the minimum number of students is statistically sound.

When setting a minimum N-size, the purpose is to have it high enough to protect student privacy and to maximize reliability while having it low enough to maximize the number of students included in the accountability system. Georgia conducted a thorough impact analysis, which found that there is no significant increase in reliability when the minimum N-size increases between 15 and 30. This analysis was the result of a simulation study in which a series of random samples at various N-sizes were compared to the full population. Therefore the minimum N-size will be 15.

Participation rates will be reported with a minimum N-size of 15 for transparency, but a minimum N-size of 40 must be met for achievement scores to be adjusted due to insufficient participation rates. With a minimum N-size of 15, a single student not participating would result in a participation rate less than 95% and require an adjustment. With a minimum N-size of 40, two students could not participate without requiring an adjustment. This maintains the expectation that all students should participate in state assessments without overburdening schools when students do not participate due to extenuating circumstances.

The minimum N-size and related analyses was reviewed and vetted with Georgia's ESSA Accountability Working Committee (composed of educators and other stakeholders) and Georgia's Technical Advisory Committee (composed of nationally-recognized experts).

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

- c. Describe how the minimum number of students was determined by the State, including how the State collaborated with teachers, principals, other school leaders, parents, and other stakeholders when determining such minimum number.

Georgia has utilized a minimum N-size of 15 for school accountability since 2012. Georgia's ESSA Accountability Working Committee, composed of district superintendents, educators, principals, teachers, and other stakeholders reviewed impact data in order to set the minimum N-size.

Additionally, Georgia's ESSA Federal Programs Working Committee and the state's Title III/ESOL Advisory Committee reviewed the minimum N-size impact analysis and expressed support for the minimum N-size of 15.

- d. Describe how the State ensures that the minimum number is sufficient to not reveal any personally identifiable information.³

There must be 15 students in the denominator for any data to be reported. Furthermore, Georgia does not report N-sizes as part of its accountability reporting system. Only performance rates are displayed in order to protect personally identifiable information. Additional rules for suppression will be identified and implemented should it become necessary as new accountability reports are developed.

- e. If the State's minimum number of students for purposes of reporting is lower than the minimum number of students for accountability purposes, provide the State's minimum number of students for purposes of reporting.

The minimum N-size for all reporting, including accountability reports, done at the Georgia Department of Education is 15. The Report Card, implemented by the Governor's Office of Student Achievement, utilizes a minimum N-size of 10.

³ Consistent with ESEA section 1111(i), information collected or disseminated under ESEA section 1111 shall be collected and disseminated in a manner that protects the privacy of individuals consistent with section 444 of the General Education Provisions Act (20 U.S.C. 1232g, commonly known as the "Family Educational Rights and Privacy Act of 1974"). When selecting a minimum n-size for reporting, States should consult the Institute for Education Sciences report "[Best Practices for Determining Subgroup Size in Accountability Systems While Protecting Personally Identifiable Student Information](#)" to identify appropriate statistical disclosure limitation strategies for protecting student privacy.

- iii. Establishment of Long-Term Goals (ESEA section 1111(c)(4)(A)):
 - a. Academic Achievement. (ESEA section 1111(c)(4)(A)(i)(I)(aa))
 - 1. Describe the long-term goals for improved academic achievement, as measured by proficiency on the annual statewide reading/language arts and mathematics assessments, for all students and for each subgroup of students, including: (i) baseline data; (ii) the timeline for meeting the long-term goals, for which the term must be the same multi-year length of time for all students and for each subgroup of students in the State; and (iii) how the long-term goals are ambitious.

Georgia’s Long-term Goals: Guided by Innovation, Flexibility, and Continuous Improvement

Georgia is taking an innovative approach to setting goals under ESSA – an approach centered on continuous improvement. The expectation is for all schools to continue to make improvements and decrease achievement gaps and, once a certain threshold is attained, sustain high levels of achievement.

As such, goals will be based on continuous improvement. In the past, goals under Georgia’s ESEA Flexibility Waiver – Annual Measurable Objectives or AMOs – were set using state averages. The prescribed formula expected the state to decrease the baseline-to-100% gap for all students and for student subgroups by half in a period of six years:

$$AMO = \frac{((100 - baseline_{2015}) * 0.50)}{6}$$

There were multiple challenges with this structure. First, high-performing schools could meet targets without improvement or even while declining in performance. Second, low-performing schools could make progress but still not meet targets. Third, if a school missed a target, they were required to make up that distance plus the distance to the next target in the ensuing year. Finally, targets quickly escalated, becoming unattainable for most schools. Many times, these goals resulted in schools feeling defeated and progress stalling. The figure below shows the range of 2015 and 2016 school-level weighted proficiency rates for one subgroup of students.

Illustration of Previous AMO Targets

The blue line represents the AMO annual targets for this subgroup, based on state averages. This figure illustrates how the schools below the blue line would have to make substantial annual increases in order to meet the target – in some cases, going from 10% proficient or less to 55% proficient in a single year. This structure also fails to acknowledge schools that make significant improvements but do not attain this unrealistic goal. This figure also illustrates how the schools above the blue line could maintain or even decline in performance yet still meet the target. In 2016, 13.82% of Georgia schools met targets under the AMO structure but declined in performance. Conversely, 28.01% of schools improved performance but failed to meet targets. Goals under AMOs were not clear, attainable, or motivating.

Setting Ambitious, Yet Attainable Goals for All Schools

Under ESSA, Georgia is creating a new target structure in which growth or maintenance of high achievement levels is expected of all schools and all subgroups. The goal of Georgia’s new target structure is to incentivize continuous, sustainable improvement. The state will calculate school-level improvement targets, defined as 3% of the gap between a baseline and 100%:

$$\text{Improvement Target} = (100 - \text{baseline}_{2017}) * 0.03.$$

Aligning Efforts to the State’s District Performance Contracts

The 3% improvement target aligns with Georgia’s robust system of state accountability in which all but two Georgia school districts have a performance contract with the state. These contracts require schools to decrease the gap between baseline performance on the state accountability system and 100% by 3% annually. This requirement represents an ambitious yet attainable goal and ensures that schools are held accountable for the same expectations under both the federal and state accountability systems.

Annual targets will be set for every school, ensuring that a school’s starting point is taken into consideration. This addresses a challenge with the previous AMOs where targets were unattainable for

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

some schools while other schools were not expected to improve upon current performance. Under this new system, schools that are further away from 100% will be expected to make greater annual gains. Additionally, subgroups that are further behind will be expected to make greater annual gains as well, thereby making progress in closing achievement gaps. The figure below illustrates the progress that will be expected of all schools under this new target structure.

Each year, schools will be expected to meet the improvement target based on the prior year's performance. The annual target is a gain and not an absolute number; thus, it allows schools to start fresh each year and encourages schools to continue to focus on improvement.

Flags to Signal Levels of Improvement

A system of improvement flags will be used to indicate whether targets were met. A green flag will indicate that a target was met; yellow will indicate that a target was not met but improvement was made; and red will indicate that no improvement was made. Once a school has attained a performance rate of 90%, the target will be to remain at or above that level of performance. The baseline year for calculations will be 2017 and targets will be calculated for all students and for all accountability subgroups for the state, each district, and each school.

Supporting Long-term, Sustainable Improvement for All Students

Georgia's long-term goal is an extension of the annual improvement targets. The long-term goal is to close the gap between baseline performance and 100% by 45% over a period of 15 years. This represents the annual 3% improvement targets previously outlined. A 15-year period provides a reasonable length of time to encourage schools to engage in long-term, sustainable improvements. This period allows time for a change in school culture while at the same time creating a sense of urgency to meet annual targets. Furthermore, the performance contracts that all but two school districts have entered into with the state are based on five-year cycles. A 15-year long-term goal aligns with three cycles of performance contracts. Annual targets will be recalculated every 5 years in order to account for the progress, or lack thereof, that

schools have made over the previous 5-year period. Improvement targets will be calculated based on academic achievement rates in English language arts, mathematics, science, and social studies.

2. Provide the measurements of interim progress toward meeting the long-term goals for academic achievement in Appendix A.

Appendix A includes an example of state-level targets using 2016 data as the baseline year. Targets will be calculated individually for all students and for each accountability subgroup of students for each school, each district, and the state using 2017 data as the baseline, when available.

3. Describe how the long-term goals and measurements of interim progress toward the long-term goals for academic achievement take into account the improvement necessary to make significant progress in closing statewide proficiency gaps.

Georgia's improvement targets are based on 3% of the gap between baseline performance and 100%. Therefore, subgroups that are further behind will be expected to make greater annual gains than other subgroups. In the long-term, this will result in decreasing statewide achievement gaps as all subgroups of students make necessary improvements.

b. Graduation Rate. (ESEA section 1111(c)(4)(A)(i)(I)(bb))

1. Describe the long-term goals for the four-year adjusted cohort graduation rate for all students and for each subgroup of students, including: (i) baseline data; (ii) the timeline for meeting the long-term goals, for which the term must be the same multi-year length of time for all students and for each subgroup of students in the State; and (iii) how the long-term goals are ambitious.

Setting Long-term Goals: Graduation Rates

Georgia is utilizing the same ambitious approach to setting goals for high school graduation rates as the state is utilizing for academic achievement. The expectation is for all schools to continue to make improvements and decrease achievement gaps and, once a certain threshold is attained, sustain high levels of achievement. As such, goals will be based on continuous improvement. Under the ESSA, Georgia is creating a new target structure in which growth or maintenance of high achievement levels is expected of all schools and all subgroups. The goal of Georgia's new target structure is to incentivize continuous, sustainable improvement. The state will calculate school-level graduation rate improvement targets, defined as 3% of the gap between a baseline and 100%:

$$\text{Improvement Target} = (100 - \text{baseline}_{2017}) * 0.03.$$

The 3% improvement target aligns with Georgia's robust system of state accountability in which all but two Georgia school districts have a performance contract with the state. These contracts require schools to decrease the gap between baseline performance on the state accountability system and 100% by 3% annually. This represents an ambitious yet attainable goal and ensures that schools are held accountable for the same expectations under both the federal and state accountability systems. Annual targets will be set for each school, ensuring that a school's starting point is taken into consideration. This addresses a

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

challenge with the previous AMOs where targets were unattainable for some schools while other schools were not expected to improve upon current performance. Under this new system, schools that are further away from 100% will be expected to make greater annual gains. Additionally, subgroups who are farther behind will be expected to make greater annual gains as well, thereby making progress in closing achievement gaps. The figure below illustrates the progress that will be expected of all schools under this new target structure.

Each year, schools will be expected to meet the improvement target based on the prior year's performance. The annual target is a gain and not an absolute number; thus, it allows schools to start fresh each year and encourages schools to continue to focus on improvement. A system of improvement flags will be used to indicate whether targets were met. A green flag will indicate that a target was met; yellow will indicate that a target was not met but improvement was made; and red will indicate that no improvement was made. Once a school has attained a graduation rate of 90%, the target will be to remain at or above that level of performance. The baseline year for calculations will be 2017 and targets will be calculated for all students and for all accountability subgroups for the state, each district, and each high school.

Georgia's long-term goal is an extension of the annual improvement targets. The long-term goal is to close the gap between baseline performance and 100% by 45% over a period of 15 years. This represents the annual 3% improvement targets previously outlined. A 15-year period provides a reasonable length of time to encourage schools to engage in long-term, sustainable improvements. This period allows time for a change in school culture while at the same time creating a sense of urgency to meet annual targets. Furthermore, the performance contracts that all but two school districts have with the state are based on five-year cycles. A 15-year long-term goal aligns with three cycles of performance contracts. Annual targets will be recalculated every 5 years in order to account for the progress, or lack thereof, that schools have made over the previous 5-year period. Improvement targets will be calculated for both the four- and five-year adjusted cohort graduation rates.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

2. If applicable, describe the long-term goals for each extended- year adjusted cohort graduation rate, including (i) baseline data; (ii) the timeline for meeting the long-term goals, for which the term must be the same multi-year length of time for all students and for each subgroup of students in the State; (iii) how the long- term goals are ambitious; and (iv) how the long-term goals are more rigorous than the long-term goal set for the four-year adjusted cohort graduation rate.

The same methodology described in 4.iii.b.1 for the four-year adjusted cohort graduation rate will also be applied for the five-year adjusted cohort graduation rate. This includes the baseline data (2017), timeline (15 years), and rationale for the long-term goals being ambitious. Additionally, the same rigorous expectation is in place for the five-year adjusted cohort graduation rate, requiring schools to decrease the gap between the baseline rate and 100% by 3% annually. As demonstrated in Appendix A, the long-term goals for the five-year adjusted cohort graduation rate are more rigorous than the long-term goals for the four-year adjusted cohort graduation rate.

3. Provide the measurements of interim progress toward the long- term goals for the four-year adjusted cohort graduation rate and any extended-year adjusted cohort graduation rate in Appendix A.

Appendix A includes an example of state-level targets using 2016 data as the baseline year. Targets will be calculated individually for all students and for each accountability subgroup of students for each school, each district, and the state using 2017 data as the baseline

4. Describe how the long-term goals and measurements of interim progress for the four-year adjusted cohort graduation rate and any extended-year adjusted cohort graduation rate take into account the improvement necessary to make significant progress in closing statewide graduation rate gaps.

Georgia's improvement targets are based on 3% of the gap between baseline performance and 100%. Therefore, subgroups that are further behind will be expected to make greater annual gains than other subgroups. In the long-term, this will result in decreasing statewide achievement gaps as all subgroups of students make necessary improvements.

c. English Language Proficiency. (ESEA section 1111(c)(4)(A)(ii))

1. Describe the long-term goals for English learners for increases in the percentage of such students making progress in achieving English language proficiency, as measured by the statewide English language proficiency assessment including: (i) baseline data; (ii) the State-determined timeline for such students to achieve English language proficiency; and (iii) how the long- term goals are ambitious.

Setting Long-term Goals: English Language Proficiency

Georgia will measure progress towards English language proficiency by measuring the percent of English learner students moving from one state-defined Performance Band to a higher Performance Band in grades 1-12 on the composite score of ACCESS for ELLs. In 2012, the State of Georgia, in collaboration with educators, included in its accountability system a measure of EL progress based on state-defined

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

performance bands developed to measure expected growth in English language proficiency from one year to the next. This indicator has been part of Georgia’s CCRPI accountability system since 2012. The level of expected growth varies by performance band, with larger growth expected at lower prior proficiency levels than at higher prior proficiency levels. Georgia’s current state-defined performance bands are as follows:

Georgia Performance Bands	
Performance Band	ACCESS-Composite Score
I	1.0-2.2
II	2.3-3.3
III	3.4-3.9
IV	4.0-4.3
V	4.4-4.6
VI	4.7-4.9
VII	5.0-5.2
VIII	5.3-5.5
IX	5.6 +

Georgia currently defines proficiency in English as the achievement of a 5.0 ACCESS composite score. However, due to the recent rescaling of the ACCESS assessment, data are being analyzed in order to determine whether this score should be reconsidered. Based on the progress students are expected to make across the state-defined performance bands leading to meeting the exit criteria, the maximum timeline for an EL to reach proficiency is 7 years. Students who begin at a higher level of proficiency will be expected to reach proficiency in a shorter period of time. Numerous research studies support a timeline of 7 years to attain academic English proficiency (Hahta, Butler, & Witt, 2000; August, & Shanahan, 2006; Collier, 1995; Oakeley, Urrabazo, & Yang, 1998).

Georgia is utilizing the same ambitious approach to setting goals for progress towards English language proficiency as the state is utilizing for academic achievement and graduation rates. The expectation is for all schools to continue to make improvements on the Progress towards English language proficiency indicator, and, once a certain threshold is attained, sustain high levels of achievement. As such, goals will be based on continuous improvement. Under ESSA, Georgia is creating a target structure in which growth or maintenance of high achievement levels is expected of all schools. The goal of Georgia’s new target structure is to incentivize continuous, sustainable improvement. The state will calculate school-level improvement targets, defined as 3% of the gap between a baseline and 100%:

$$\text{Improvement Target} = (100 - \text{baseline}_{2017}) * 0.03.$$

The 3% improvement target aligns with Georgia’s robust system of state accountability in which all but two Georgia school districts have a performance contract with the state. These contracts require schools to decrease the gap between baseline performance on the state accountability system and 100% by 3% annually. This represents an ambitious yet attainable goal and ensures that schools are held accountable

for the same expectations under both the federal and state accountability systems. Annual targets will be set for each school, ensuring that a school’s starting point is taken into consideration. This addresses a challenge with the previous AMOs where targets were unattainable for some schools while other schools were not expected to improve upon current performance. Under this new system, schools that are further away from 100% will be expected to make greater annual gains. The figure below illustrates the progress that will be expected of all schools under this new target structure.

Flags to Signal Levels of Improvement

Each year, schools will be expected to meet the improvement target based on the prior year’s performance. The annual target is a gain and not an absolute number; thus, it allows schools to start fresh each year and encourages schools to continue to focus on improvement. A system of improvement flags will be used to indicate whether targets were met. A green flag will indicate that a target was met; yellow will indicate that a target was not met but improvement was made; and red will indicate that no improvement was made. Once a school has attained a performance rate of 90%, the target will be to remain at or above that level of performance. The baseline year for calculations will be 2017 and targets will be calculated for the state, each district, and each school.

Georgia’s long-term goal is an extension of the annual improvement targets. The long-term goal is to close the gap between baseline performance and 100% by 45% over a period of 15 years. This represents the annual 3% improvement targets previously outlined. A 15-year period provides a reasonable length of time to encourage schools to engage in long-term, sustainable improvements. This period allows time for a change in school culture while at the same time creating a sense of urgency to meet annual targets. Furthermore, the performance contracts that all but two school districts have with the state are based on five-year cycles. A 15-year long-term goal aligns with three cycles of performance contracts. Annual targets will be recalculated every 5 years in order to account for the progress, or lack thereof, that schools have made over the previous 5-year period.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Given the recent transition by WIDA to the ACCESS 2.0 along with new standards for performance, Georgia will evaluate and adjust, if necessary, its English language proficiency exit criteria, its state-defined performance bands, and its progress in achieving ELP indicator as soon as enough data is available.

2. Provide the measurements of interim progress toward the long-term goal for increases in the percentage of English learners making progress in achieving English language proficiency in Appendix A.

Appendix A includes an example of state-level targets using 2016 data as the baseline year. Targets will be calculated individually for each school, each district, and the state using 2017 data as the baseline, when available.

iv. Indicators (ESEA section 1111(c)(4)(B))

Georgia's College and Career Ready Performance Index (CCRPI): Making Refinements Based on Stakeholder Feedback

Georgia has implemented the College and Career Ready Performance Index (CCRPI), an index approach for its school accountability system, since 2012. While some adjustments were necessary to meet the ESSA requirements, Georgia utilized this opportunity to engage with stakeholders to make improvements to the existing state accountability system. The accountability system included in this state plan has been developed based on stakeholder feedback and designed in consultation with a committee of education stakeholders from across the state.

The accountability system has a set of indicators for each grade band (K-5, 6-8, 9-12) and is organized into five components:

1. Content Mastery
2. Progress
3. Closing Gaps
4. Readiness
5. Graduation Rate (high school only)

Redesigned CCRPI Framework

The focus for the components and indicators were based on feedback from parents, school and district leaders, teachers, community members, and policymakers from across the state through multiple feedback opportunities. These components and groupings are also familiar to Georgia stakeholders as similar components have been utilized in the CCRPI since 2012.

CCRPI Components and Indicators: A Holistic Approach to Measuring District and School Performance

The table below lists the components and indicators Georgia will use in the school accountability system. More information is provided below in response to the state plan template questions.

Georgia's School Accountability System – College and Career Ready Performance Index (CCRPI)		
Component	Indicator	Description
Content Mastery	Achievement scores in English language arts, mathematics, science, and social studies based on student performance on the statewide assessment system (ES, MS, HS)	<p>The achievement scores utilize weights based on achievement level, where:</p> <ul style="list-style-type: none"> ● Beginning Learners earn 0 points, ● Developing Learners earn 0.5 point, ● Proficient Learners earn 1.0 point, and ● Distinguished Learners earn 1.5 points. <p>The content areas for all three grade bands will be weighted according to the number of state tests administered within each grade band.</p>
Progress	Progress in English language arts and mathematics as measured by Student	<p>The ELA and mathematics progress scores utilize weights based on growth level, where:</p> <ul style="list-style-type: none"> ● SGPs of 1-29 earn 0 points,

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Progress <i>(cont.)</i>	Growth Percentiles (SGPs) (ES, MS, HS)	<ul style="list-style-type: none"> ● SGPs of 30-40 earn 0.5 points, ● SGPs of 41-65 earn 1 point, and ● SGPs of 66-99 earn 1.5 points.
	Progress towards English language proficiency as measured by EL (English Learners) students moving from one state-defined Performance Band to a higher Performance Band on the ACCESS for ELLs (ES, MS, HS)	<p>The Progress towards English language proficiency score utilizes weights based on progress towards English language proficiency, where:</p> <ul style="list-style-type: none"> ● EL students making no progress towards proficiency earn 0 points, ● Those making progress but not moving one band earn 0.5 points, ● Those moving one band earn 1 point, and ● Those moving more than one band earn 1.5 points.
Closing Gaps	Percent of achievement targets met among all students and all subgroups of students (ES, MS, HS)	<p>Based on improvement targets (based on long-term goals and measurements of interim progress). For each available target:</p> <ul style="list-style-type: none"> ● 1 point is earned when the target is met, ● 0.5 points are earned when progress is made but the target is not met, and ● 0 points are earned when performance does not improve.
Readiness	Literacy (Lexiles) (ES, MS, HS)	Percent of students demonstrating reading comprehension at or above the lower bound of the College & Career Ready “Stretch” Lexile Band for each grade level or course
	Student attendance (ES, MS, HS)	Percent of students absent less than 10% of enrolled days
	Beyond the core (ES, MS)	Percent of students earning credit in specified enrichment courses beyond the core that expose students to a well-rounded curriculum
	Accelerated enrollment (HS)	Percent of graduates earning credit for accelerated enrollment via Move On When Ready, Advanced Placement, or International Baccalaureate courses
	Pathway completion (HS)	Percent of graduates completing an advanced academic, CTAE, fine arts, or world language pathway
	College and career readiness (HS)	Percent of graduates entering TCSG/USG without needing remediation; achieving a readiness score on the ACT, SAT, two or more AP exams, two or more IB exams; passing a pathway-aligned end of pathway assessment (EOPA) resulting in a national or state credential; or completing a work-based learning experience

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
 To submit your feedback, visit GaDOE.org/ESSA.

Graduation Rate	Four-year adjusted cohort graduation rate (HS)	Percentage of students in the identified cohort earning a regular diploma in four years
	Five-year adjusted cohort graduation rate (HS)	Percentage of students in the identified cohort earning a regular diploma in five years

ES: Elementary Schools; MS: Middle Schools; HS: High Schools

- a. Academic Achievement Indicator. Describe the Academic Achievement indicator, including a description of how the indicator (i) is based on the long-term goals; (ii) is measured by proficiency on the annual Statewide reading/language arts and mathematics assessments; (iii) annually measures academic achievement for all students and separately for each subgroup of students; and (iv) at the State’s discretion, for each public high school in the State, includes a measure of student growth, as measured by the annual Statewide reading/language arts and mathematics assessments.

District and School Performance: Measuring Content Mastery

The Content Mastery component of CCRPI serves as the academic achievement indicator. This component includes an achievement score in English language arts, mathematics, science, and social studies based on student performance on the Georgia Student Assessment System. The achievement score measures schools’ overall level of proficiency by utilizing weights based on achievement level, where Beginning Learners earn 0 points, Developing Learners earn 0.5 points, Proficient Learners earn 1.0 point, and Distinguished Learners earn 1.5 points. The content areas for all three grade bands will be weighted according to the number of state tests administered within each grade band. Content Mastery scores will be based on the achievement of all students. However, the achievement scores for all students and for each subgroup will be reported and will be used for the long-term goals and measurements of interim progress (improvement targets). Subgroup achievement rates will be utilized in the Closing Gaps component. For high schools, the Progress component will serve as a measure of growth, in addition to academic achievement, in English language arts and mathematics. This component utilizes Student Growth Percentiles (SGPs) to measure progress in both English language arts and mathematics.

- b. Indicator for Public Elementary and Secondary Schools that are Not High Schools (Other Academic Indicator). Describe the Other Academic indicator, including how it annually measures the performance for all students and separately for each subgroup of students. If the Other Academic indicator is not a measure of student growth, the description must include a demonstration that the indicator is a valid and reliable statewide academic indicator that allows for meaningful differentiation in school performance.

District and School Performance: Measuring Progress

The Progress component serves as the other academic indicator. This component utilizes Student Growth Percentiles (SGP) to measure progress in both English language arts and mathematics. SGPs describe the amount of growth a student has demonstrated relative to academically-similar students. In other words, SGPs take into consideration a student’s starting point when determining his or her growth. With SGPs, all students – low and high achieving – have the opportunity to demonstrate all levels of growth. The ELA and mathematics progress scores utilize weights based on growth level. SGPs of 1-29 earn 0 points, 30-40 earn 0.5 points, 41-65 earn 1 point, and 66-99 earn 1.5 points. This sets the expectation that students need to make academic improvement by demonstrating greater than 40th percentile growth. Progress scores will be based on the growth of all students. Growth for subgroups also will be reported.

- c. **Graduation Rate.** Describe the Graduation Rate indicator, including a description of (i) how the indicator is based on the long-term goals; (ii) how the indicator annually measures graduation rate for all students and separately for each subgroup of students; (iii) how the indicator is based on the four-year adjusted cohort graduation rate; (iv) if the State, at its discretion, also includes one or more extended-year adjusted cohort graduation rates, how the four-year adjusted cohort graduation rate is combined with that rate or rates within the indicator; and (v) if applicable, how the State includes in its four-year adjusted cohort graduation rate and any extended-year adjusted cohort graduation rates students with the most significant cognitive disabilities assessed using an alternate assessment aligned to alternate academic achievement standards under ESEA section 1111(b)(2)(D) and awarded a State- defined alternate diploma under ESEA section 8101(23) and (25).

District and School Performance: Graduation Rate

The Graduation Rate component includes both the four- and five-year adjusted cohort graduation rates, in alignment with the long-term goals. Graduation rates will be calculated and reported for all students and for each subgroup of students. Within the accountability system, the four-year graduation rate for all students will comprise 2/3 of the weight allocated to graduation rate while the five-year graduation rate for all students will comprise 1/3 of the weight. This weighting structure emphasizes graduating students in four years but also incentivizes continuing to work with students who need additional time to meet graduation requirements. Graduation rates for subgroups will also be reported.

- d. **Progress in Achieving English Language Proficiency (ELP) Indicator.** Describe the Progress in Achieving ELP indicator, including the State’s definition of ELP, as measured by the State ELP assessment.

Capturing the Performance of English Learners (ELs) with a Path to English Proficiency

The Progress component includes the progress in achieving English language proficiency indicator. Georgia has adopted the ACCESS for ELLs as its English language proficiency assessment, with an ACCESS composite score of 5.0 signaling proficiency. The progress in achieving ELP indicator is measured by EL students moving from one state-defined Performance Band to a higher Performance Band in grades 1-12 on the ACCESS for ELLs. In 2012, the State of Georgia, in collaboration with educators, developed performance bands to measure expected growth in English language proficiency from one year to the next. This indicator has been part of Georgia’s College and Career Ready Performance Index accountability system since 2012. The level of expected growth varies by performance band, with larger growth expected at lower prior proficiency levels than at higher prior proficiency levels. EL students making no progress towards proficiency earn 0 points, those making progress but not moving one band earns 0.5 points, those moving one band earn 1 point, and those moving more than one band earns 1.5 points.

The table below provides the current Georgia performance bands for the ACCESS for ELLs assessment. Given the recent transition by WIDA to the ACCESS 2.0 along with new standards for performance, Georgia will evaluate its English language proficiency exit criteria, its state-defined performance bands, and its progress in achieving English Learner Proficiency (ELP) indicator as soon as enough data is available.

Georgia Performance Bands	
Performance Band	ACCESS-Composite Score
I	1.0-2.2

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

II	2.3-3.3
III	3.4-3.9
IV	4.0-4.3
V	4.4-4.6
VI	4.7-4.9
VII	5.0-5.2
VIII	5.3-5.5
IX	5.6 +

e. School Quality or Student Success Indicator(s). Describe each School Quality or Student Success Indicator, including, for each such indicator: (i) how it allows for meaningful differentiation in school performance; (ii) that it is valid, reliable, comparable, and statewide (for the grade span(s) to which it applies); and (iii) of how each such indicator annually measures performance for all students and separately for each subgroup of students. For any School Quality or Student Success indicator that does not apply to all grade spans, the description must include the grade spans to which it does apply.

Focusing on the Whole Child: Building a Strong Foundation, Expanding Educational Opportunities, and Preparing Students for Life

The Readiness Component includes the school quality or student success indicators. There are three indicators for elementary schools, four indicators for middle schools, and five indicators for high schools. Two indicators, Literacy and Student Attendance, will be included for all three grade bands. The Beyond the Core indicator will be included for elementary and middle schools. The College and Career Planning indicator will be included for middle schools. The Accelerated Enrollment, Pathway Completion, and College and Career Readiness indicators will be included for high schools.

All calculations are based on the percent of students who achieve at a certain level or experience a particular opportunity. Therefore, each indicator has the ability to meaningfully differentiate among schools. Furthermore, the calculations are consistent across all schools within a grade band, allowing for the indicators to be comparable and statewide. Each indicator will be reported for all students and for each subgroup of students. All of the indicators for each grade band will be combined to provide the overall Readiness score.

Literacy (ES, MS, HS) is measured by the percent of students demonstrating reading comprehension at or above the lower bound of the College & Career Ready “Stretch” Lexile Band for each grade level or course. The link between reading on grade level and successful outcomes has been documented through research (DeWalt et al, 2004; Heckman, 2006; Hanemann, 2015; Morrisroe, 2014; Feister, 2010; Hernandez, 2012). Hernandez (2012) found that “about 16 percent of children who are not reading proficiently by the end of third grade do not graduate from high school on time, a rate four times greater than that for proficient readers” (pg.4). Georgia’s rigorous content standards promote that students should be ready for college or career upon exiting high school. One of the most important factors for readiness is a student’s ability to read and understand texts of steadily increasing complexity as they progress through school. The Lexile framework is the measure used to assess student grade level reading ability by measuring both the

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

complexity of texts and a student's ability to comprehend these texts. The Lexile score provides a measure of the reading proficiency of the student in relation to the complexity of the text (MetaMetrics, 2017).

Student Attendance (ES, MS, HS) is measured by the percent of students absent less than 10% of days enrolled. Research supports that students who miss school are at risk for falling behind in school. Balfanz & Byrnes (2012) found that attendance strongly affects achievement and graduation rates. Chang and Romero (2008) recommend a definition of chronic absence of 10% or more - excused or unexcused - of the school year. They found this definition did a better job of identifying the individual students with a pattern of chronic absence than the more common calculation of identifying students with a set number of days absent without considering total days enrolled.

Beyond the Core (ES, MS) measures the percent of students earning credit in specified enrichment courses beyond the core that expose students to a well-rounded curriculum. Content areas include fine arts and world language for elementary schools and fine arts, world language, physical education/health, and career exploratory for middle schools. Additional content areas may be included at a future date. A common theme across statewide stakeholder feedback opportunities was that parents and other community members want to ensure that students are exposed to a well-rounded curriculum. Research supports that students who engage in arts education may have better academic outcomes and better school attendance than like peers (Cattrell, Dumais, & Hampden-Thompson, 2012; Fisk, 1999; Catrell, 1998). Second language learning is associated with higher academic achievement, enhanced cognitive skills, and enhanced global citizenship (Armstrong & Rodgers, 1997; Thomas, Collier, & Abbot, 1993; Lazaruk, 2007; Howard, 2002; Stewart, 2012; Maillat & Serra, 2009). The link between health/physical education and academic achievement is also supported through research (Dwyer et al, 2001; Field, Diego, & Sanders, 2001).

Accelerated Enrollment (HS) measures the percent of graduates earning credit for accelerated enrollment via Move On When Ready (MOWR), Advanced Placement (AP), or International Baccalaureate (IB) courses. Earning advanced credit through accelerated enrollment exposes students to college-level coursework and prepares them for their next steps. With AP, IB, and Georgia's Move On When Ready (dual enrollment) program, students have access to a variety of academic and technical college-level courses. Research shows that dual enrollment supports the transition from high school to college and improves postsecondary success (Barnett & Stamm, 2010; Karp et al, 2007).

Pathway Completion (HS) measures the percent of graduates completing an advanced academic, career/technical (CTAE), fine arts, or world language pathway. Castellano, Sundell, Overman, Richardson, & Stone (2014) found that completion of a rigorous career pathway could be a viable mechanism for increasing high school engagement and achievement and support the transition to college and careers. A high-quality career, technical, and agricultural education (CTAE) addresses the goal of college and career readiness while ensuring coursework is aligned to academic standards and postsecondary expectations (Brand, Valant, & Browning, 2013).

College and Career Readiness (HS) measures the percent of graduates entering the Technical College System of Georgia (TCSG) or the University System of Georgia (USG) without needing remediation;

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

achieving a readiness score on the ACT, SAT, two or more AP exams, or two or more IB exams; passing an end of pathway assessment (EOPA) (nationally-recognized industry credential); or completing a work-based learning experience. Research supports that performance on national SAT and ACT exams are a good indicator of college and career readiness (College Board, 2012; ACT, 2016). Additional research supports that students scoring 3 or higher on an Advanced Placement (AP) exam or 4 or higher on International Baccalaureate (IB) exams are more likely to graduate from college (Nagaoka, Roderick, & Coca, 2009; Dougherty, Mellor & Juan, 2006). Attainment of an industry-recognized credential has improved outcomes for students, including higher earnings (NRCCTE, 2017; DOL, 2014). High-quality work-based learning programs can also have positive outcomes for students (Alfeld, 2015; Gramlick, Crane, Peterson, & Stenhjem, 2003).

v. Annual Meaningful Differentiation (*ESEA section 1111(c)(4)(C)*)

- a. Describe the State's system of annual meaningful differentiation of all public schools in the State, consistent with the requirements of section 1111(c)(4)(C) of the ESEA, including a description of (i) how the system is based on all indicators in the State's accountability system, (ii) for all students and for each subgroup of students. Note that each state must comply with the requirements in 1111(c)(5) of the ESEA with respect to accountability for charter schools.

In accordance with current state law (§20-14-33), the College and Career Ready Performance Index is reported on a scale of 0-100, with the possibility of extra points for very high levels of achievement or progress. The overall CCRPI score is based on all indicators and components described in 4.iv. Indicator performance will be reported for all students and each subgroup of students.

- b. Describe the weighting of each indicator in the State's system of annual meaningful differentiation, including how the Academic Achievement, Other Academic, Graduation Rate, and Progress in ELP indicators each receive substantial weight individually and, in the aggregate, much greater weight than the School Quality or Student Success indicator(s), in the aggregate.

Rewarding High Levels of Achievement, Progress, and/or Improvement

As previously described, all of the indicators required by ESSA are grouped into five CCRPI components: Content Mastery, Progress, Closing Gaps, Readiness, and Graduation Rate (high school only). Within the Content Mastery component, achievement indicators are weighted according to the number of tests administered in that content area. Within the Progress component, ELA and mathematics progress each comprise 45% of the weight while progress towards English language proficiency comprises 10% of the weight. The Closing Gaps component is a single indicator. Within the Readiness component, all indicators are weighted equally. Within the Graduation Rate component (high schools only), the four-year graduation rate receives 2/3 of the points and the five-year graduation rate received 1/3 of the points.

Each component is weighted and combined to produce an overall score on a 0-100 scale with the possibility of extra points for very high levels of achievement, progress, and/or improvement. These weights were determined based on the policy weights recommended by the ESSA Accountability Committee and finalized based on technical analyses. The weights for the components are as follows:

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

	Elementary	Middle	High
Content Mastery	30%	30%	30%
Progress	35%	35%	30%
Closing Gaps	15%	15%	10%
Readiness	20%	20%	15%
Graduation Rate	--	--	15%

A school whose configuration spans more than one of the established grade bands (K-5, 6-8, 9-12) will receive a CCRPI score for each grade band, based on the indicators specific to that grade band. Additionally, the grade-band CCRPI scores will be weighted according to enrollment and combined to produce a single CCRPI score for the school. This methodology ensures that such schools receive a CCRPI score that fairly represents the grade levels included at the school and allows for a CCRPI score that is comparable to other schools.

As the above table shows, the school quality/student success indicators (Readiness) comprise 20% of the overall score for elementary and middle schools and 15% of the overall score for high schools. Therefore, the academic and progress indicators carry much greater weight.

c. If the States uses a different methodology or methodologies for annual meaningful differentiation than the one described in 4.v.a. above for schools for which an accountability determination cannot be made (e.g., P-2 schools), describe the different methodology or methodologies, indicating the type(s) of schools to which it applies.

Schools must have a Content Mastery score and a Progress score in order to be assigned a summative rating. When a school does not have both a Content Mastery and a Progress component score, an overall score will not be calculated; however, available indicator and component data will be reported. This methodology applies to early elementary schools that do not have students in the 4th grade (or higher) as well as other schools that do not receive a Content Mastery and Progress score due to small N sizes or other reasons. The state plans to explore a protocol to be able to assign a summative rating to such schools, including primary and alternative schools.

vi. Identification of Schools (ESEA section 1111(c)(4)(D))

Identifying Schools for Comprehensive and Targeted Support and Improvement

Georgia has identified two priorities for developing criteria for identifying schools for comprehensive and targeted support and improvement (CSI and TSI):

1. Align its federal and state accountability systems, especially with regard to identifying schools for state support; and
2. Maintain clear and straightforward entrance and exit criteria for receiving state support.

Aligning Federal and State Accountability Systems

Georgia has developed two methods of identifying schools for state support:

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

- 1) Turnaround Eligible Schools - HB 338 (O.C.G.A. §20-14-43), passed by the Georgia Legislature and signed by the Governor, mandates the identification of turnaround eligible schools, defined as the lowest 5 percent of schools in the state in accordance with the statewide accountability system established in the state plan pursuant to the federal Every Student Succeeds Act.
- 2) Charter and Strategic Waiver Performance Contracts - All but two Georgia school districts have contracts with the state that provide them with flexibility from state rules in exchange for increased accountability. Increased accountability means school-level goals for improved performance on the state accountability system, the College and Career Ready Performance Index (CCRPI). Under these contracts, schools are expected to make annual improvements of 3% of the gap between current performance on the CCRPI and 100.

Given the existing state system for identifying schools for support, it is critical that Georgia’s criteria for identifying CSI and TSI schools align with its existing system. Georgia must send a clear and consistent message about the state’s expectations for student performance and when schools need state support to reach those expectations.

Clear and Straightforward Entrance and Exit Criteria

Georgia’s second priority is maintaining clear and straightforward entrance and exit criteria for receiving state support. The previous criteria for identifying Priority and Focus schools under Georgia’s Elementary and Secondary Education Act (ESEA) Waiver could not only be confusing, but schools did not have access to all of the data that were used to determine if schools would be identified for support and if schools met exit criteria.

If Georgia is to focus on helping schools improve student performance and, more importantly, build the capacity to continue improvement without state support, it is critical that CSI and TSI entrance and exit criteria be clear and straightforward.

Identifying Schools for Comprehensive Support and Improvement (CSI)

In order to align CSI identification with the turnaround-eligible schools criteria, Georgia will utilize the following criteria for identifying schools for comprehensive support and improvement. CSI entrance and exit criteria will be run annually.

Comprehensive Support and Improvement (CSI)			
Criteria #	Criteria Category	Entrance Criteria	Exit Criteria
1	Lowest 5%	Have an overall CCRPI score less than 60 for the three most recent consecutive years. <u>AND</u> When ranked according to their three-year CCRPI average, are among the lowest performing schools that represent	Attain an overall CCRPI score greater than or equal to 60. <u>OR</u> If an overall CCRPI score greater than or equal to 60 has not been attained, a school may exit if the school no longer meets the lowest 5% entrance criteria <u>AND</u> demonstrates an improvement in

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

		5% of all schools eligible for identification.	the overall CCRPI score greater than or equal to 3% of the gap between the baseline CCRPI score and 100 (in accordance with the applicable state performance contract).
2	Low Graduation Rate	Have a four-year adjusted cohort graduation rate less than 67%.	Have a four-year adjusted cohort graduation rate greater than or equal to 67%.
3	TSI Low Performing Subgroup	Have been identified as a targeted support and improvement (TSI) school for a low performing subgroup for three consecutive years without exiting TSI status.	Meet the TSI exit criteria for a low performing subgroup.

It is important to note that an identified CSI school could meet the corresponding exit criteria, but be re-identified as a CSI school due to meeting a different entrance criteria. For example, a school may have been identified for CSI support under criteria 1, exit due to the attainment of a CCRPI score greater than 60, but then have a graduation rate below 67%. This would result in the school being re-identified for CSI support under criteria 2. While this situation is not ideal, it is a necessary condition to ensure that entrance and exit criteria are straightforward and schools do not get “trapped” on the CSI list. It is also possible that a CSI school could exit CSI support but then be identified for TSI support.

Based on 2014-2016 CCRPI data, 153 schools meet the criteria of having a CCRPI score below 60 for three consecutive years. 100% of these schools are Title I schools and they represent the consistently lowest performing Title I schools. The Georgia Department of Education will monitor the entrance and exit criteria and make adjustments, if necessary, to ensure the state is supporting the lowest 5% of Title I schools.

Additional Supports

Some state support, including but not limited to professional learning and targeted technical assistance, will be made available to the schools described below, dependent upon the availability of funding and resources:

- Schools that have an overall CCRPI score less than 60 for three consecutive years but do not meet the full CSI entrance criteria defined above
- Identified CSI schools that meet the exit criteria outlined above but do not attain an overall CCRPI score of at least 60
- Schools that fail to meet performance goals under their Charter or Strategic Waiver contracts

While the level of support provided in this category will not be as extensive as the level of support provided to CSI schools, it does provide some support to those schools at risk of being identified for CSI support. It also provides some continuing support to those schools that were previously identified for CSI support but have since met exit criteria.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Identifying Schools for Targeted Support and Improvement

Georgia will utilize the following criteria for identifying schools for targeted support and improvement. TSI entrance and exit criteria will be run annually.

<i>Targeted Support and Improvement (TSI)</i>			
Criteria #	Criteria Category	Entrance Criteria	Exit Criteria
1	Consistently Underperforming Subgroup	Have one or more subgroups that failed to make progress towards meeting subgroup achievement or four-year graduation rate improvement targets for three consecutive years (a red flag for the same subgroup and target for three years).	The subgroup(s) leading the school to be identified for TSI support make(s) progress towards meeting the applicable target(s) (yellow or green flag).
2	Low Performing Subgroup	<p>Have one or more subgroups that failed to make progress towards meeting subgroup achievement or four-year graduation rate improvement targets for three consecutive years (a red flag for the same subgroup and target for three years)</p> <p><u>AND</u></p> <p>The performance rate of the identified subgroup(s) for the applicable target(s) is less than:</p> <ul style="list-style-type: none"> • 26% for an achievement rate • 52% for a four-year graduation rate 	The subgroup(s) leading the school to be identified for TSI support make(s) progress towards meeting the applicable target(s) (yellow or green flag).

It is important to note that a school could be identified for TSI support for the underperformance of one subgroup, make sufficient progress with that subgroup to exit TSI status, but be re-identified as a TSI school should another subgroup underperform. Should an existing TSI school meet the CSI entrance criteria at any time, the school will transfer to the CSI list. Only those schools identified for TSI support due to a low performing subgroup would be eligible to become a CSI school after three years of failure to exit the TSI list. The achievement and four-year graduation rate values (26% and 52%, respectively) utilized as entrance criteria for the TSI low performing subgroup list are based on the average achievement and four-year graduation rates of the schools that would be eligible for the CSI lowest 5% criteria based on current impact data.

The TSI criteria are designed to focus on schools that have significant subgroup issues. Requiring three years of underperformance ensures that the school is experiencing a chronic issue. However, by not limiting the criteria to overall low-performing schools, it ensures that any school with chronic subgroup underperformance will receive state support to assist those students.

See Appendix E for the *Georgia's Systems of Continuous Improvement – Identification* chart

Timeline

Comprehensive Support and Improvement (CSI) Schools. CSI schools will be first identified for support in 2018-2019 in the fall of 2018 using information from the 2016-2018 CCRPI. Identified schools will begin implementation in January of 2019. Additional CSI schools will be identified annually using the three most recent years of CCRPI information. CSI exit criteria will be run annually, beginning in the fall of 2019 using information from the 2019 CCRPI. Schools that meet the exit criteria will exit services beginning in January 2020.

Targeted Support and Improvement (TSI) Schools. The initial cohort of schools identified for TSI support will use two years of CCRPI data. After the initial cohort is identified, future cohorts will be identified based on three years of data. TSI schools will be first identified for support in 2019-2020 in the fall of 2019 using information from the 2018 and 2019 CCRPI. Identified schools will begin implementation in January of 2020. Additional TSI schools will be identified annually using the three most recent years of CCRPI information. TSI exit criteria will be run annually, beginning in the fall of 2020 using information from the 2020 CCRPI. Schools that meet the exit criteria will exit services beginning in January 2021.

Summary

This method utilizing these criteria accomplishes several goals. First, all schools can understand the entrance and exit criteria, enabling them to monitor their status. Second, it aligns with the existing state system for identifying schools for state support. This ensures the state is sending the same signal regarding performance expectations and when state support may be necessary. Third, it includes clear entrance and exit criteria that is not dependent on the performance of other schools.

The Georgia Department of Education shall revisit and revise CSI and TSI identification criteria if necessary should the state system of identifying schools for state support be modified. In particular, CSI identification criteria may be revised should the state's definition of turnaround-eligible schools change due to implementation of the revised CCRPI under ESSA, state legislative action, or State Board of Education action. The GaDOE will ensure that under CSI support, the state always serves the lowest performing 5% of Title I schools. Should the established criteria not result in the state serving 5% of schools, the criteria will be adjusted. Finally, considerations will be made to account for changes in school configuration (e.g., school mergers, name changes, etc.).

a. Comprehensive Support and Improvement Schools. Describe the State's methodology for identifying not less than the lowest-performing five percent of all schools receiving Title I, Part A funds in the State for comprehensive support and improvement, including the year in which the State will first identify such schools.

As described above, schools will be identified for CSI support (lowest 5% criteria) if they 1) have an overall CCRPI score less than 60 for the three most recent consecutive years AND 2) when ranking according to their three-year CCRPI average, are among the lowest performing schools that represent 5% of all schools eligible for identification. These schools will be first identified for support in 2018-2019 in the fall of 2018 using information from the 2016-2018 CCRPI. Identified schools will begin implementation in January of

2019.

b. Comprehensive Support and Improvement Schools. Describe the State’s methodology for identifying all public high schools in the State failing to graduate one third or more of their students for comprehensive support and improvement, including the year in which the State will first identify such schools.

As described above, schools will be identified for CSI support (low graduation rate criteria) if they have a four-year adjusted cohort graduation rate below 67%. These schools will be first identified for support in 2018-2019 in the fall of 2018 using information from the 2018 CCRPI. Identified schools will begin implementation in January of 2019.

c. Comprehensive Support and Improvement Schools. Describe the methodology by which the State identifies public schools in the State receiving Title I, Part A funds that have received additional targeted support under ESEA section 1111(d)(2)(C) (based on identification as a school in which any subgroup of students, on its own, would lead to identification under ESEA section 1111(c)(4)(D)(i)(I) using the State’s methodology under ESEA section 1111(c)(4)(D)) and that have not satisfied the statewide exit criteria for such schools within a State-determined number of years, including the year in which the State will first identify such schools.

As described above, schools will be identified for CSI support (TSI low performing subgroup criteria) if they have been identified as a targeted support and improvement (TSI) school for a low performing subgroup for three consecutive years without exiting TSI status by the end of the third year. These schools will be first identified for support in 2022-2023 in the fall of 2022. Identified schools will begin implementation in January of 2023.

d. Frequency of Identification. Provide, for each type of school identified for comprehensive support and improvement, the frequency with which the State will, thereafter, identify such schools. Note that these schools must be identified at least once every three years.

Schools can enter and exit CSI status annually.

e. Targeted Support and Improvement. Describe the State’s methodology for annually identifying any school with one or more “consistently underperforming” subgroups of students, based on all indicators in the statewide system of annual meaningful differentiation, including the definition used by the State to determine consistent underperformance. (*ESEA section 1111(c)(4)(C)(iii)*)

Georgia is defining consistent underperformance as failing to make progress towards meeting subgroup achievement and/or four-year graduation rate improvement targets for three consecutive years. As described above, schools will be identified for TSI support (consistently underperforming subgroup) if they have one or more subgroups that failed to make progress towards meeting subgroup achievement and/or four-year graduation rate improvement targets (based on long-term goals and measurements of interim progress) for three consecutive years. These schools will be first identified for support in fall of 2019 using two years of data (2018 and 2019 CCRPI) and will begin implementation in January of 2020. Thereafter, schools will be identified annually using three years of CCRPI data.

f. Additional Targeted Support. Describe the State’s methodology, for identifying schools in which any subgroup of students, on its own, would lead to identification under ESEA section 1111(c)(4)(D)(i)(I) using the State’s methodology under ESEA section 1111(c)(4)(D), including the year in which the State will first identify such schools and the frequency with which the State will, thereafter, identify such schools. (*ESEA section 1111(d)(2)(C)-(D)*)

As described above, schools will be identified for TSI support (low performing subgroup) if they have one or more subgroups that failed to make progress towards meeting subgroup achievement and/or four-year graduation rate improvement targets (based on long-term goals and measurements of interim progress) for three consecutive years AND the performance rate of the identified subgroup(s) for the applicable target(s) is less than 26% for an achievement rate or 52% for a four-year graduation rate. These schools will be first identified for support in fall of 2019 using two years of data (2018 and 2019 CCRPI) and will begin implementation in January of 2020. Thereafter, schools will be identified annually using three years of CCRPI data.

g. Additional Statewide Categories of Schools. If the State chooses, at its discretion, to include additional statewide categories of schools, describe those categories.

Some state support, including but not limited to professional learning and targeted technical assistance, will be made available to the schools described below, dependent upon the availability of funding and resources:

- Schools that have an overall CCRPI score less than 60 for three consecutive years but do not meet the full CSI entrance criteria defined above
- Identified CSI schools that meet the exit criteria outlined above but do not attain an overall CCRPI score of at least 60
- Schools that fail to meet performance goals under their Charter or Strategic Waiver contracts

While the level of support provided in this category will not be as extensive as the level of support provided to CSI schools, it does provide some support to those schools at risk of being identified for CSI support. It also provides some continuing support to those schools that were previously identified for CSI support but have since met exit criteria.

vii. Annual Measurement of Achievement (*ESEA section 1111(c)(4)(E)(iii)*): Describe how the State factors the requirement for 95 percent student participation in statewide mathematics and reading/language arts assessments into the statewide accountability system.

If the participation rate for all students or a subgroup of students falls below 95%, the achievement score for that group of students will be multiplied by the actual participation rate divided by 95%, provided that the minimum N-size of 40 for participation rate has been met. This ensures the adjustment is proportional to the extent to which the 95% participation rate was not attained. The adjusted achievement score will be utilized in College and Career Ready Performance Index calculations.

viii. Continued Support for School and LEA Improvement (*ESEA section 1111(d)(3)(A)*)

a. Exit Criteria for Comprehensive Support and Improvement Schools. Describe the statewide exit criteria,

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

established by the State, for schools identified for comprehensive support and improvement, including the number of years (not to exceed four) over which schools are expected to meet such criteria.

As described previously, schools can exit CSI status when they meet the exit criteria aligned to the entrance criteria. For CSI schools (lowest 5%), they may exit when they attain an overall CCRPI score greater than or equal to 60 OR if an overall CCRPI score greater than or equal to 60 has not been attained, a school may exit if the school no longer meets the lowest 5% entrance criteria AND demonstrates an improvement in the overall CCRPI score greater than or equal to 3% of the gap between the baseline CCRPI score and 100 (in accordance with the applicable state performance contract). For CSI schools (low graduation rate), they may exit when they attain a four-year adjusted cohort graduation rate greater than or equal to 67%. For CSI schools (TSI low performing subgroup), they may exit when they meet the TSI exit criteria for a low performing subgroup. Exit criteria will be run annually.

b. Exit Criteria for Schools Receiving Additional Targeted Support. Describe the statewide exit criteria, established by the State, for schools receiving additional targeted support under ESEA section 1111(d)(2)(C), including the number of years over which schools are expected to meet such criteria.

As described previously, schools can exit TSI status when they meet the exit criteria aligned to the entrance criteria. For TSI schools (consistently underperforming subgroup), they may exit when the subgroup(s) leading the school to be identified for TSI support make(s) progress towards meeting the applicable target(s). For TSI schools (low performing subgroup), they may exit when the subgroup(s) leading the school to be identified for TSI support make(s) progress towards meeting the applicable target(s).

c. More Rigorous Interventions. Describe the more rigorous interventions required for schools identified for comprehensive support and improvement that fail to meet the State's exit criteria within a State-determined number of years consistent with section 1111(d)(3)(A)(i)(I) of the ESEA.

State Designated Turnaround Schools

On April 27, 2017, the Governor of the State of Georgia signed into law the *First Priority Act - Helping Turnaround Schools Put Students First* (House Bill 338). O.C.G.A. §20-14-43 establishes the position of Chief Turnaround Officer with the duties of managing and overseeing a system of supports and assistance to the lowest-performing schools in the state identified in the greatest need of assistance. These schools will be a subset of the lowest 5% identified for Comprehensive Improvement and Support through the ESSA identification process. The identification of these schools will be determined by the Chief Turnaround Officer, in conjunction with the Georgia Department of Education and the Governor's Office of Student Achievement.

Intensive assistance will include the following activities: contracting with a third party expert to conduct a comprehensive on-site technical review, working with the turnaround coach to determine root causes of low performance and lack of progress (including a leadership assessment), and to develop with stakeholder input an intensive school improvement plan. Additional state funding to support the intensive improvement plan may be available as appropriated by the Georgia General Assembly.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

O.C.G.A. §20-14-47 requires the individual assessment of students identified as low performing and the coordination of targeted interventions to these students based on the assessment outcomes.

Additionally, students must be provided academic support and enrichment, access to programs promoting parental involvement, access to supports for addressing and improving mental and physical health, access to learning resource centers and access to expert supports.

Code Section 20-14-48 requires the State Board of Education to ensure these schools receive priority for the receipt of federal and state funds available to the Georgia Department of Education to the full extent possible.

Grants from the Governor’s Office of Student Achievement may be provided to assist schools in local systems under a contract amendment or intervention contract pursuant to Code Section 20-14-45 with demonstrated financial need. Possible sanctions for continued failure to improve are available in the statute (<http://www.legis.ga.gov/Legislation/en-US/display/20172018/HB/338>).

If a turnaround designated school is improving, as determined by the Chief Turnaround Officer, based on the terms of the amended contract, amended charter, or the intervention contract and other applicable factors, then the school is able to exit Turnaround status.

- d. Resource Allocation Review. Describe how the State will periodically review resource allocation to support school improvement in each LEA in the State serving a significant number or percentage of schools identified for comprehensive or targeted support and improvement.

In addition to access to support staff from the Georgia Department of Education offered to districts and their schools to support improvement efforts, funding is also provided. Below are the principles followed in developing effective financial strategies to support continuous improvement in Georgia schools.

Tier 1 Universal support resources and tools within the Georgia Systems of Continuous Improvement are made available to all schools and districts across the state, including, but not limited to: research-based strategies/interventions, district best practices, processes/procedures, self-assessments, data sets, etc.. Other tiers exist within Georgia’s tiered system of supports with specific resources allocated as schools are identified for more intensive, tailored needs.

Leveraging Funding to Support Improvement Goals

All 1003 funding from the Georgia Department of Education (GaDOE) to districts/schools will be based on the goals identified in common improvement plans that connect with the common, Comprehensive Needs Assessment. 1003 funds are part of the bundle of funding used to support the goals for improvement in schools and districts. These processes ensure that districts are positioning funds around improvement goals and priorities.

Because the needs assessment and the improvement planning template are built around a state developed common framework of improvement, the goals generated by districts and schools are able to be served with a more cohesive, effective, and aligned approach at the state, regional, and local levels.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

LEA budgets must reflect the evidence based interventions based on identified needs in order to be approved. The Comprehensive Needs Assessment as well as district and school improvement plans will undergo periodic reviews by a cross-divisional team at GaDOE. A process of periodic cross functional monitoring will ensure the alignment of expenditures and budgetary approvals to identified goals and priorities.

e. Technical Assistance. Describe the technical assistance the State will provide to each LEA in the State serving a significant number or percentage of schools identified for comprehensive or targeted support and improvement.

The Achievement Gap that Exists in Our Districts and Schools

In the past, our state’s educational efforts have largely focused on setting high expectations for districts, schools, and students and developing accountability models to ensure they meet those expectations. This culture has been rooted in compliance – checking boxes, monitoring, and counting. For many districts and schools, there exists a gap between the high expectations that have been laid out and those accountability models that measure outcomes. This ‘achievement gap’ is what is keeping our schools from meeting their full potential.

Our highest performing districts and schools have bridged this gap with strong systems of supports; however, many of our districts and schools do not have the capacity, skill set, or stability to lay this strong foundation of supports. Recently, the culture of the Georgia Department of Education (GaDOE) began the shift from one rooted in compliance to a more balanced approach that is focused on closing the achievement gap through high quality service and support with a powerful focus on pinpointing what impacts schools and what are barriers to academic success as evidenced in State Board of Education Rules 160-5-1-.33; 160-4-9-.07).

A Tiered Approach to Supporting Schools

It has been widespread practice for districts and schools to receive support from the Georgia Department of Education (GaDOE) only after they have been placed on an underperforming list. This reactive approach limits our shared responsibility and does not prevent issues before they happen. To address this shortcoming, GaDOE will be developing and adopting a tiered system of supports for all schools.

See Appendix F for the *Georgia’s Systems of Continuous Improvement – Tiered Supports* chart

Tier 1 includes universal supports (resources, tools, guidance, etc.) that GaDOE will provide to every school. Tiers 2 and 3 will complement the federal definitions of targeted and comprehensive schools. Tier 4 will be designated for turnaround schools. As schools are placed on different tiers, they will be given more intensive and tailored interventions and supports. This is a comprehensive, aligned, and proactive approach that has never been done by GaDOE or any entity within our state.

The tiered approach will also include a monitoring status, recognizing schools that are on an upward trajectory of achievement but haven’t yet met the criteria to exit. Once schools have a plan in place and can demonstrate progress, GaDOE will monitor the implementation of those plans. This feature will ensure that interventions that are showing promise are given the opportunity to progress, instead of an approach that switching up interventions based on a checklist or unproven formula.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Building the Capacity of Leaders, Teachers, and Communities

With identified schools having a lower teacher retention rate than all schools, building capacity to address this problem is key. Providing schools with a common needs assessment, interacting with schools in a cohesive way through a common framework, and delivering Tier 1 Universal supports ensures a strong foundation for leaders to address the needs of teachers and frees them up to focus on layering supports that meet the individual needs of their students and schools.

Experience has shown us that the churn of leaders and teachers at these schools has often led to a weak or eroded foundation of Tier 1 supports. With Tier 1 supports being provided at the state level, leaders and teachers are empowered to layer additional supports to address the individual needs of schools and students – efforts that many leaders and teachers of these schools are not typically able to fully focus on or realize.

Leadership is another critical element of addressing the issue of underperformance. Working with institutions of higher education’s teacher preparation programs as well as Georgia’s alternative preparation programs, the Georgia Department of Education (GaDOE) is committed to ensuring that our incoming teachers and leaders are acclimated and aware of tools, resources, and systems provided by GaDOE to support efforts in our schools. These efforts are likely to increase retention rates while empowering these professionals.

Often when discussing leadership, the scope is narrowed to principals or superintendents, but there are leaders that need to be identified and supported at all levels. There are teacher, parent, student, and community leaders that need to be brought into and engaged with our leadership efforts. For example, as part of the rollout of new science standards, the Georgia Department of Education (GaDOE) formed a Science Ambassadors program that identified master science teachers to deliver professional learning and be the point person for districts and schools. These ambassadors receive support from GaDOE, but also are given the flexibility to address specific areas of need. The group then shares those tools and resources among all ambassadors. This transforms the delivery of science to students while at the same time recognizing teachers as leaders.

The GaDOE will continue its efforts to seek out partnerships with professional organizations and school districts to create personalized professional learning and aligned training for current and prospective leaders so that districts and schools have a strong pipeline of talent.

A Common Needs Assessment that Aligns Efforts and Resources Around Common Goals

In the past, school districts had to complete a separate needs assessment for each federal program. This process was structured around compliance and a checklist before school districts could have access to federal funds. Recently, the Georgia Department of Education (GaDOE) has focused on linking federal funds around school improvement goals by consolidating the needs assessments. Consequently, GaDOE developed a Comprehensive Needs Assessment that is aligned to the shared school improvement framework which helps school districts thoroughly analyze data, identify root causes of underperformance, prioritize needs oriented around the development of strategies, and implement a relevant and rigorous problem-solving process. This tool will link to district and school improvement plans (templates provided by and reviewed by GaDOE), which are also organized around the common framework, to actionable steps to address underperformance.

GaDOE’s Consolidated Funds Pilot, which will allow schools more flexibility on how to leverage and use federal funds, empowers districts to position federal funds around school improvement goals and

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

priorities. Currently, the GaDOE is working with several LEAs on this initiative to fully consolidate federal, state, and local funds in specific Title I schools that operate schoolwide programs, offering them maximum flexibility to position funds around identified improvement goals.

A Common Framework of Improvement: Georgia’s Systems for Continuous Improvement

In the past, the work of improving schools rested primarily on one area within the Georgia Department of Education (GaDOE). There was very little if any cross-division cooperation and interaction. Currently, teams across agency are working together to support schools. The “whole Department” approach allows the expertise in various teams to work together to benefit schools and school districts. GaDOE developed and adopted a common framework for supporting schools called Georgia’s Systems for Continuous Improvement. The “Who” of the framework is the Whole Child, which is the center of the work. The “What” of the framework comprises five systems focused on Coherent Instructional System, Professional Capacity, Supportive Learning Environment, Effective Leadership, and Family and Community Engagement. The “How” of the framework is the continuous improvement/problem solving process: Identify Needs, Select Interventions, Plan Implementation, Examine Progress, and Implement Plan. GaDOE uses the following graphic to illustrate and communicate with teachers, leaders, parents and other stakeholders how the continuous improvement model focuses on the whole child. This model also helps GaDOE staff to focus on those components that improve the conditions for learning.

The Georgia Department of Education (GaDOE) will align programs, initiatives, tools, and resources across the agency around this framework to keep the focus of GaDOE on the components that support the whole child. Additionally, GaDOE will be developing and implementing a “toolbox” for school districts and schools with effective practices, processes, and supports that is mapped onto the framework.

Cohesion and Alignment: Supporting Schools in a Unified, Focused Way

In the past, LEAs and individual schools interacted with the teams of the Georgia Department of Education based on an often disconnected and isolated method that discouraged supportive interaction. The burden of support and compliance rested with local school leaders because GaDOE was organized and operated not as a true partner with school districts, but as a passive compliance monitor. Now, the GaDOE is

aligning major programs/initiatives across the agency around the common framework to interact and support districts and schools in a focused, cohesive way that utilizes and encourages innovative approaches to teaching, leading, and learning.

Engaging Other State Agencies

Just as the GaDOE has placed a priority on supporting schools with the greatest needs, other state agencies must prioritize serving the communities in which these schools are located. External factors impact the challenges and opportunities that exist within a school, such as poverty, lack of physical health services like dental care, lack of mental health services, etc. The Georgia Department of Education is committed to establishing new and strengthening existing partnerships with state agencies to focus existing state programs, initiatives, and services in communities with struggling schools.

Engaging Communities

Engaged leadership is essential, both in our underperforming schools and school districts as well as at the Georgia Department of Education (GaDOE). Several of the state's underperforming schools are located in underserved communities. To break this cycle, we must engage both schools and communities in a meaningful way and bring community partners into the school improvement process that includes identifying shared improvement goals and creating common action plans that truly engage community stakeholders.

Transforming Our Agency

Our School and District Effectiveness (SDE) team, whose primary responsibility is to support identified schools, has undergone a major transformation. The team was reorganized to provide a regional approach to push more support to districts and schools. With a focus on leadership, all Effectiveness Specialists now have an educational leadership background and undergo specialized leadership training. The team is also taking a district approach by working closely with the local administrators. We know from research and experience that turning schools around cannot be done without effective leadership and understanding that the local superintendent and district office must be more hands-on and must focus district resources and support in areas of need.

- f. Additional Optional Action. If applicable, describe the action the State will take to initiate additional improvement in any LEA with a significant number or percentage of schools that are consistently identified by the State for comprehensive support and improvement and are not meeting exit criteria established by the State or in any LEA with a significant number or percentage of schools implementing targeted support and improvement plans.

Georgia House Bill 338 O.C. G. A. § 20-14-49 requires that, in the case of schools which – after three years of implementing the intensive school improvement plan – are not improving based on the terms of the amended contract, amended charter, or the intervention contract and on other applicable factors, the Chief Turnaround Officer shall require one or more of the following interventions to be implemented at the school.

- Continued implementation of the intensive school plan developed pursuant to O.C. G. A. § 20-14-46;
- Removal of school personnel , which may include the principal and personnel whose performance has been determined to be insufficient to produce student achievement gains;
 - Implementation of a state charter or special school;
- Complete re-constitution of the school, appointing a new principal and hiring new staff

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

- Operation of the school by a private non-profit third party operator selected and contracted by the local board of education;
- Mandatory parental option to relocate the student to another public school in the local system that does not have an unacceptable rating, chosen by the parents from a list provided by the local school system. Transportation for the student shall be provided;
- Complete restructuring of the school's governance arrangement and internal organization;
- Operation of the school by a successful school system and pursuant to funding criteria established by the State Board of Education; or any other interventions or requirements deemed appropriate by the Chief Turnaround Officer or the State Board of Education.
- The operation of the school by a for profit entity shall be prohibited.

Before the implementation of any interventions required by the Chief Turnaround Officer, the local board of education may request a hearing before the State Board of Education to show cause as to why an intervention should not be required or to propose an alternative intervention. The decision of the State Board of Education shall be final.

5. Disproportionate Rates of Access to Educators (ESEA section 1111(g)(1)(B)): Describe how low-income and minority children enrolled in schools assisted under Title I, Part A are not served at disproportionate rates by ineffective, out-of-field, or inexperienced teachers, and the measures the SEA agency will use to evaluate and publicly report the progress of the State educational agency with respect to such description.¹

State Level Comprehensive Needs Assessment Equity Data

Annually, Georgia provides LEAs with equity data which includes data variables reported at the district and school level regarding the effectiveness, experience, and background of teachers. LEAs are charged with identifying gaps, analyzing district and evaluating school processes and programs that may have led to these gaps and then selecting strategies/ activities that will address identified inequities. LEAs can address these through their annually submitted district improvement plan, which includes an equity component and school improvement goals.

In the next year, the GaDOE anticipates the incorporation of this data in the form of an online equity dashboard that will be made available to districts. Currently, Georgia has this data available and will publicly report it as an addition to one of the current public reporting mechanisms. The implementation of these plans is monitored during federal programs cross-functional monitoring and in technical assistance conversations that are supportive and data focused.

Consolidated LEA Improvement Plan Procedures

In order to ensure that every LEA in Georgia thoughtfully develops procedures to safeguard against low-income and minority children enrolled in Title I schools being served at disproportionate rates by ineffective, out-of-field, or inexperienced teachers, the GaDOE is requiring all LEAs to address these gaps within their consolidated LEA improvement plan (CLIP).

Ongoing Equity Technical Assistance

¹ Consistent with ESEA section 1111(g)(1)(B), this description should not be construed as requiring a State to develop or implement a teacher, principal or other school leader evaluation system.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

In partnership with Institutions of Higher Education (IHE), regional P-20 collaboratives, and other stakeholders, Georgia Department of Education staff will work with state identified districts and schools in need of support to address equity gaps. The support will include assistance in data analysis, examination of current LEA systems at the school and district level, and the selection of evidence-based interventions/practices/strategies to address any existing inequities.

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to address teacher equity issues across the state.

6. School Conditions (*ESEA section 1111(g)(1)(C)*): Describe how the Georgia Department of Education agency will support LEAs receiving assistance under Title I, Part A to improve school conditions for student learning, including through reducing: (i) incidences of bullying and harassment; (ii) the overuse of discipline practices that remove students from the classroom; and (iii) the use of aversive behavioral interventions that compromise student health and safety.

The Georgia Department of Education (GaDOE) strategic plan includes a pillar for *Safe and Healthy Learning Environment*. GaDOE annually evaluates and publicly reports school climate star ratings per state law (O.C.G.A. §20-14-33). Georgia was one of the first states with a defined method in the collection and analysis of school climate data through the implementation of a statewide annual survey: Georgia Student Health Survey II (GSHS II). The GSHS II is an anonymous, statewide survey instrument developed by the GaDOE in collaboration with the Georgia Department of Public Health and Georgia State University. The GSHS II is combined with the Georgia School Personnel Survey (GSPS) administered annually to teachers, staff and administrators and a specifically designed Parent Survey to determine the School Climate rating. Program services will also report and examine the risk of being suspended between Students with Disabilities (SWD), English Learners (EL), and Economically Disadvantaged (ED) compared to their non-service reference group. Suspension risk for these calculations include OSS, Expulsion, and assignment to an Alternative School setting.

Positive school climate star ratings have shown to correlate with higher achievement outcomes for students. The Georgia Department of Education's current efforts to address school climate include, but are not limited to:

Positive Behavioral Interventions and Supports

The GaDOE provides training and ongoing support to LEAs through the Georgia Positive Behavioral Interventions and Supports (PBIS) project. The Georgia PBIS Team leads the state work for implementing and scaling up PBIS in the majority of Georgia's school districts. The state's PBIS Team is a fully dedicated staff with specific skills to plan, manage, and support the work through ongoing training, facilitation, technology and communications support, data collection and reporting, and the addressing of all logistical and administrative details needed to support districts. As of May 2017, state funded school climate specialists are located in all 16 Regional Education Service Agencies (RESAs). Building regional expertise in the areas of behavior, discipline practices, discipline data analysis, and other school climate components increases capacity and sustainability while making PBIS much more accessible to districts and schools throughout the state.

Addressing Bullying

Georgia has recognized the need to address bullying and harassment in its public schools. In response to

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

this identified need, the state legislature established Georgia’s bullying law (O.C.G.A. § 20-2-751.4). Guidelines instruct LEAs to develop and communicate methods for students and others to report incidents of bullying. It should be noted that bullying may be witnessed directly by staff or reported by a student, parent or stakeholder by name or anonymously through hotlines such as the Georgia Department of Education’s 1-877-SAY STOP (1-877-729-7867) School Safety Hotline. Bullying instances are also collected and reported through the School Climate Rating. In 2010, Georgia was one of the first states to establish a rule regulating seclusion and restraint (State Board of Education Rule 160-5-1-.35). This rule is responsible for LEA policy and procedures to ensure student safety and effective crisis management.

Georgia Project AWARE and SAMHSA

Georgia Project AWARE is a Substance Abuse and Services Mental Health Administration (SAMHSA) grant-funded initiative to increase awareness of mental health issues among school-aged youth; provide training in Youth Mental Health First Aid; and connect children, youth, and families who may have behavioral health issues with appropriate services. The GaDOE is partnering with three school districts to provide training in Youth Mental Health First Aid and to develop processes and procedures for connecting youth and families to community based mental health services.

Georgia State University (Center for Leadership in Disability and the Center for Research on School Safety, School Climate and Classroom Management) is providing training and evaluation for Georgia Project AWARE. The goal of the project is to increase the percentage of Georgia youth and families receiving needed mental health services through collaboration between LEAs and community mental health providers.

As LEAs identify needs and root causes, these activities provide resources to support improvement activities in LEA and school improvement plans.

The Georgia Department of Education will continue to engage in continuous improvement in order to evaluate and enhance the effectiveness of such programs and initiatives.

Alignment to Georgia’s Shared Framework for Improvement: Supportive Learning Environment

LEAs and schools that identify significant needs in any of the aforementioned areas in their Comprehensive Needs Assessment (CNA) and that are prioritized in the LEA’s/School’s Improvement (School-wide) Plan through implemented action steps could potentially utilize Title I, Part A funds to assist in the costs associated with the planned initiative(s) developed to address the area of concern.

The Title I, Part A program staff will provide technical assistance on the identification and selection of evidence based practices that may assist the district or school in implementing effective initiatives addressing their identified and prioritized needs. Section Two of the GaDOE’s District Comprehensive Needs Assessment titled the *Supportive Learning Environment* contains each district’s FY2015 and FY2016 “In-School” and “Out-of-School” suspension data by subgroup. Each district’s CNA team can use this data and the guiding questions within their CNA Tool to determine possible root causes of identified needs.

The GaDOE has produced a webinar that is available for LEAs to review as they develop individualized supports to address needs identified in the Supportive Learning Environment system of the Georgia Systems of Continuous Improvement. The webinar summarizes the three core structures of a supportive learning environment and provides examples of each structure:

1) maintaining order and safety,

- 2) developing and monitoring a multi-tiered system of supports, and
- 3) ensuring a student learning community.

7. School Transitions (ESEA section 1111(g)(1)(D)): Describe how the State will support LEAs receiving assistance under Title I, Part A in meeting the needs of students at all levels of schooling (particularly students in the middle grades and high school), including how the State will work with such LEAs to provide effective transitions of students to middle grades and high school to decrease the risk of students dropping out.

Georgia has also adopted the System of Care approach with the mission: “to reach, support and empower communities to serve Georgia’s children and families.” The core values of the system of care philosophy specify that services should be community based, child centered and family focused, and culturally and linguistically competent. The guiding principles specify that services should be:

- Comprehensive, incorporating a broad array of services and supports;
- Individualized, provided in the least restrictive, appropriate setting;
- Coordinated, both at the system and service delivery levels;
- Designed to involve families and youth as full partners and focused on early identification and intervention.

The Georgia Title I Committee of Practitioners is established under Section 1903, State Administration of ESEA has been substantially involved in the review and comment on any proposed or final State rules, regulations, and policies relating to Title I (and other federal program grants) prior to their publication. The development of transition initiatives through professional development, parental engagement, and general technical assistance through the state education program specialist is on-going in this area and all processed through the Committee of Practitioners.

Ensuring a Seamless Transition for Georgia’s Students

GaDOE will ensure that each LEA has a plan to implement strategies to facilitate effective transitions for students from pre-school to elementary, from elementary to middle school, and especially from middle school to high school and from high school to postsecondary education. This is specifically addressed in the District Improvement Plan. The Georgia Department of Education’s current efforts to address transitioning include, but are not limited to:

Parent Resources

The GaDOE’s Parental Engagement Division develops, distributes, and posts Transition Toolkits for Kindergarten, Middle School, and High School students and parents. For example, the transition materials for Middle School students also include pamphlets and videos covering various topics including: Middle School Matters, Middle School Transition Manual for Educators, Social and Emotional Changes, Organizational and Environmental Factors, Academics, Developmental Growth, and College and Career Readiness. The High School transition resources include: High School is Happening for Family and Students (handout and video) and several videos: Discovering Yourself, Before the Report Card Arrives, Learning How to Balance, The Graduation Plan, and Parent Talkback. These resources are translated and published in

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

English and Spanish versions to increase accessibility to parents.

Career, Technical, and Agricultural Education (CTAE)'s Career Pathways and Educating Georgia's Future Workforce Initiatives

The Georgia Department of Education's Career, Technical, and Agricultural Education (CTAE) team assists LEAs as they prepare Georgia's students for their next step after high school--college, beginning a career, registered apprenticeships, or the military. Georgia CTAE pathway course offerings, and the new Educating Georgia's Future Workforce initiative, leverage partnerships with industry and higher education to ensure students have the skills they need to thrive in the future workforce. CTAE offers students more than 130 career pathways within the 17 Georgia Career Clusters. Also, GaDOE's Development and Transition unit of the CTAE division provides direction in the development of the CTAE high school and middle school curricula, assessment, work-based learning experiences, professional learning, and instructional resources to enhance student achievement.

Move On When Ready (MOWR)

In addition, the CTAE division promotes successful transitioning of students from middle school to high school and from high school to college and careers, including promotion of postsecondary credit while still in high school. Move On When Ready (MOWR) is a program available throughout the state for students at eligible Georgia high schools that wish to take college level coursework for credit towards both high school and college graduation requirements.

Counselor Companion Tool

The Georgia Department of Education's Career Development Initiative provides the necessary tools, knowledge, and resources for systematic, developmental, and comprehensive career planning for all students in grades K-12. The Georgia Department of Education is currently developing a virtual Counselor Companion tool that will support students, parents, and school counselors in planning for middle school, high school, and postsecondary success.

Career Coaches

The Georgia Department of Education is currently conducting a Career Coach pilot in Rockdale County schools. Career Coaches support the school's counseling and advisement program by helping all students identify their interests, aptitudes, and skills which help guide these students in planning and navigating their path toward their future career goal. Education and career opportunities range from apprenticeships and industry credentialing for job readiness to careers requiring formal education beyond high school, and Career Coaches help students make these connections. Career Coaches are trained to administer various career-related assessments. These assessments help students determine areas of interest in careers as well as the abilities and skills needed to pursue these careers. In addition, Career Coaches share and support other programs such as Move On When Ready and Work Based Learning, which provide opportunities for students to earn college credit and high school credit simultaneously, as well as broadening their knowledge of career choices and the training needed for each. Career Coaches also help students to identify high demand career areas in the state and how their own personal education and training impact workforce and economic development. Finally, Career Coaches work collaboratively with

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

high school counselors, Career, Technical and Agricultural Education (CTAE) staff, and Work-Based Learning coordinators to provide events for college and career exploration with activities, such as assisting students and parents in completing Financial Aid Forms (FAFSA) and coordinating career and college fairs, job shadowing, mock interviews, employability skills, training workshops, and business visits.

Student Success, Imagine the Possibilities: Increasing the Graduation Rates of Students with Disabilities

Georgia has developed a State Systemic Improvement Plan (SSIP) that includes a comprehensive, multi-year focus on improving results for Students with Disabilities and specifically outlines the development of strategies to increase state capacity to structure and lead meaningful change in Local Educational Agencies (LEAs). While the primary focus of the plan is on improvement for Students with Disabilities, the State must also address in its SSIP how the State will use its general supervision systems to improve implementation of the requirements of Individuals with Disabilities Education Act (IDEA). Georgia has implemented a systemic plan, “Student Success,” to improve graduation outcomes for Students with Disabilities.

The Georgia Department of Education will continue to engage in continuous improvement in order to evaluate and enhance the effectiveness of such programs and initiatives.

Alignment to Georgia’s Shared Framework for Improvement

LEAs and schools that identify significant needs in any of the aforementioned areas in their Comprehensive Needs Assessment (CNA) and that are prioritized in the LEA’s/ School’s Improvement (School-wide) Plan through implemented action steps could potentially utilize Title I, Part A funds to assist in the costs associated with the planned initiative(s) developed to address the area of concern. The Title I, Part A program staff will provide technical assistance on the identification and selection of evidence based practices that may assist the district or school in implementing effective initiatives addressing their identified and prioritized needs.

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance the quality of transitioning programs across the state.

B. Title I, Part C: Education of Migratory Children

- a. Supporting Needs of Migratory Children (ESEA section 1304(b)(1)): Describe how, in planning, implementing, and evaluating programs and projects assisted under Title I, Part C, the State and its local operating agencies will ensure that the unique educational needs of migratory children, including preschool migratory children and migratory children who have dropped out of school, are identified and addressed through:
 - i. The full range of services that are available for migratory children from appropriate local, State, and Federal educational programs;

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

- ii. Joint planning among local, State, and Federal educational programs serving migratory children, including language instruction educational programs under Title III, Part A;
- iii. The integration of services available under Title I, Part C with services provided by those other programs; and
- iv. Measurable program objectives and outcomes.

Alignment to Georgia’s Shared Framework for Improvement

The Georgia Systems of Continuous Improvement will be the framework through which Title I, Part C will coordinate with other programs and resources to address the needs identified for migratory children.

Within this framework, the Georgia Department of Education and subgrantees identify the root causes of performance gaps for all students and subgroups, including migratory children and youth. Then, coordinated supports are developed where all programs address the needs of the subgroup within the overall LEA needs. Supplemental services are coordinated within the full context of the LEA’s improvement objectives.

State and local Migrant Education Program (MEP) staff coordinate service delivery with other federal and local programs/agencies/organizations in the LEA. Local staff will ensure migratory children are included in all other academic or support opportunities available to other non-migrant children including EL programs, Title I programs, special education, gifted programs, and any other local support or academic intervention programs and resources available. This system also includes direct referrals and/or connecting students and families to EL programs, early childhood programs, local GED programs, migrant and farmworker health networks, Department of Families and Children services, community based services, churches, shelters, and food pantries. This coordination will include removing barriers to access and participation, when necessary. Outreach to community groups will help support the academic readiness and growth of preschool migratory children, out-of-school youth, and dropouts.

During the 2015-2016 school year, the Georgia MEP completed a comprehensive needs assessment (CNA). The results of the CNA were used to update the state’s service delivery plan (SDP) focused on the Measurable Program Outcomes (MPO) listed below. Specific strategies to meet each MPO were designed in collaboration with MEP parents and stakeholders. These MPOs and strategies will be in place until the next CNA is completed in 2018-2019. Ongoing annual evaluations of the state’s progress will occur and adjustments to the SDP will be made.

This ongoing evaluation includes measuring progress/growth of students participating in Title I C funded instructional services, state staff and LEA staff observations of service delivery to ensure fidelity of implementation of plans as well as MEP staff transferring new instructional practices learned in professional development, and an annual review of state assessment performance for migratory children.

Measurable Program Outcomes (MPOs)

MPO #1: Improve School Readiness. The Georgia Migrant Education Program will improve school readiness by providing developmentally appropriate at-home or facility-based projects focused on early literacy and mathematics. Improvement will be measured by district-level implementation plans (IP) showing an incremental 5% point growth/improvement for students served during the academic year and summer. Progress Indicators: Increased percentage of preschool children served with an academic or support service Progress Monitoring: informal formative assessments between pretest and posttest Implementation Plan (IP) Evaluations

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

MPO #2: Dropout Prevention. The Georgia Migrant Education Program will provide Out of School Youth (OSY) and Dropouts (DO) projects and services at the individual and group level based on needs outlined in the OSY and DO profile. Progress will be measured by district-level implementation plans (IP) showing an incremental 5% point growth/improvement for OSY and DO served during the academic year and summer. Progress Indicators: Increased percentage of OSY/DO with an OSY/DO profile; Increased percentage of OSY/DO served with an academic service and/or support service; Increased use of the Graduation and Outcomes for Success for Out of School Youth (GOSOSY) materials by migrant staff Implementation Plan (IP) Evaluations.

MPO #3: Reading. Migratory students in elementary, middle and high school will meet or exceed proficiency in Reading within the framework of the State Approved Standards for Reading as measured by district-level implementation plans (IP) showing an incremental 5% point growth/improvement for students served during the academic year and summer. Progress Monitoring: informal formative assessments between pre and posttests; IP Evaluations.

MPO #4: Writing. Migratory students in elementary, middle and high school will meet or exceed proficiency in Writing within the framework of the State Approved Standards for Writing as measured by district-level implementation plans (IP) showing an incremental 5% point growth/improvement for students served during the academic year and summer. Progress Monitoring: informal formative assessments between pre and posttests IP Evaluations.

MPO #5: Mathematics. Migratory students in elementary, middle and high school will meet or exceed proficiency in Mathematics within the framework of the State Approved Standards for Mathematics as measured by district-level implementation plans (IP) showing an incremental 5% point growth/improvement for students served during the academic year and summer. Progress Monitoring: informal formative assessments between pre and posttests Implementation Plan (IP) Evaluations.

The Georgia Department of Education will continue to evaluate LEA best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance the quality of migrant education programs across the state.

GaDOE's Migrant Education Program will coordinate with other federal programs as well as agency-wide efforts to deliver high quality service and support to LEAs and schools.

b. Promote Coordination of Services (ESEA section 1304(b)(3)): Describe how the State will use Title I, Part C funds received under this part to promote interstate and intrastate coordination of services for migratory children, including how the State will provide for educational continuity through the timely transfer of pertinent school records, including information on health, when children move from one school to another, whether or not such move occurs during the regular school year.

Supporting Students as They Move Across States and Districts

To minimize the impact of school interruption and change of schools on migratory children and youth, all LEAs in Georgia are required to ensure the academic records of migratory children are transferred between schools and states as quickly as possible. Each LEA follows its established policy and protocol to complete this requirement. Each LEA in the state includes this policy in the annual consolidated application submitted to GaDOE.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

The U.S. Department of Education sponsors a national records transfer initiative designed to address the transfer of student records. It is called the Migrant Student Information Exchange or MSIX. Within Georgia, MEP funded staff and other district staff involved with student registration and grade/course placement will use the MSIX in this manner: Within 48 hours of a newly identified migratory student being identified in the district, the MEP staff will access the MSIX to find any relevant information that will help the school personnel place the child in grade level, course, and/or program. As students move out of the district at any point during the year, MEP staff will submit a move notification within the MSIX to allow the potential receiving school district or state to find the migrant family and continue support and services. As students move into the district at any point during the year, MEP staff will submit an arrival move notification within the MSIX to notify the sending school district or state that the child has arrived and that records are needed. Immunization and other health records must be on file at the LEA.

Georgia will report to the MSIX that these records are available at the local district. This is to ensure immunization and other health records are quickly available for migratory students enrolling in schools. LEAs have two options for getting this information to the MEP regional offices where the data will be loaded to COEstar and then ultimately appear in the MSIX. LEAs create a query from the local Student Information System (SIS) by Georgia Unique Identifier (GUIDE), Migrant = Y, and Y or N indicating immunization and other health records are on file.

LEAs fax or mail (not email) a copy of the Student Immunization and Other Health Records template to the regional office for data entry. LEAs provide these reports as follows: September 15 each year, monthly based on the MEP New Participant Report (NPR), or any other time LEAs need to provide updates to the MEP. Secondary migrant students enrolled in credit earning courses who move in the middle of the course will have course history data collected and submitted to the MSIX. This will support correct course placement upon arrival in the new district or state.

Using the MSIX departure notification and a course history portal in COEstar, local staff will collect the following information from the school (local SIS, teachers, counselors, etc.): Course name, grade to date (numerical) provided by the teacher, and clock hours (This is the number of hours the student has been enrolled in the class.) If a move occurs during the year but after a credit is earned, local staff will follow similar steps but will collect: course name, final grade, and credits granted. Course history data submitted in this process will populate in the state database automatically. The state database uploads data to the MSIX daily. Any updated course history information will be available in the MSIX within 24 hours of data entry. Georgia participates with other states in US ED consortium incentive grant collaborations designed to support interstate and intrastate service delivery. These groups focus on various topics to include identification and recruitment, serving preschool migratory children, and serving out-of-school youth migratory children.

c. Use of Funds (ESEA section 1304(b)(4)): Describe the State's priorities for the use of Title I, Part C funds, and how such priorities relate to the State's assessment of needs for services in the State.

The Georgia Department of Education completed its most recent state level comprehensive needs assessment for Title I, Part C in late 2015. This needs assessment resulted in the state's measurable program outcomes (MPO). These MPOs (described in part 1 of this section) are used by all subgrantees when designing local Service Delivery Plans (SDP). Georgia has identified student performance on the state assessments as a need for continued improvement.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

The Title I, Part C Georgia Department of Education SDP includes strategies and professional development initiatives designed to address the capacity of local staff to provide supplemental instruction in various settings (class inclusion, school tutoring, in-home tutoring, and community based settings) for various durations of time.

Supplemental instructional services occurring during the school year and summer could include, but are not limited to:

- Providing home-based preschool readiness training with preschool children and parents;
- Providing supplemental tutorials for migrant students who are failing or at-risk of failing (inclusion or pull-out models);
- Providing summer school projects (either in schools or on a contracted basis) that offer both academic and enrichment opportunities;
- Advocating for and mentoring of migrant children and their families to prevent dropping out of school (primarily middle and high school students);
- Assisting with the preparation of migrant children in test-taking skills;
- Providing Scholastic Aptitude Test (SAT) examination or other post-secondary entrance examinations preparation;
- Assisting in constructing a portfolio for application for some vocational post-secondary training; and
- Offering assistance to out-of-school youth who wish to pursue a GED diploma; provide English learning support; and GED diploma study materials.

Supplemental support services occurring during the school year and summer could include, but are not limited to:

- Facilitating the school registration process; assisting in the retrieval of previous school records, including immunization records, through the MSIX;
- Arranging emergency medical and dental care services for health problems that affect classroom performance;
- Providing opportunities for newly-arriving migrant children to avoid a sense of social isolation and to connect with the students in their new schools;
- Assisting migrant parents with training on such issues as nutrition, drug, alcohol, and tobacco use, parenting skills, and basic literacy to encourage their active participation in the education process;
- Conducting enrichment activities and training in leadership for migrant students; guiding migrant middle and secondary students and their families through the process of exploring their post-secondary options, including college experiences on various post-secondary campuses;
- Assisting migrant students and families in finding and applying for scholarships; providing transportation to and from state MEP sponsored summer leadership programs and college programs.

The Georgia Department of Education will continue to engage in continuous improvement in order to evaluate and enhance the effectiveness of such programs and initiatives.

The Georgia Department of Education will continue to elevate LEA best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance programs that support migrant students across the state.

C. Title I, Part D: Prevention and Intervention Programs for Children and Youth who are Neglected, Delinquent, or At-Risk

a. Transitions Between Correctional Facilities and Local Programs (ESEA section 1414(a)(1)(B)): Provide a plan for assisting in the transition of children and youth between correctional facilities and locally operated programs.

In Georgia, local education agencies (LEAs) and State agencies, including Georgia Department of Juvenile Justice (DJJ) and Georgia Department of Corrections (GDC), serve neglected and/ or delinquent youths in institutions operated or contracted by these agencies.

The LEA in which an institution is located is responsible for all educational services, including special education and related services to eligible youths placed by such agencies. LEAs must submit their plans for providing services to neglected and delinquent youth to GaDOE as a part of their local consolidated application. GDC is responsible for education services to young offenders and the DJJ is responsible for educational services for adjudicated youth.

An application must be submitted directly to GaDOE in order to provide educational services in physical custody of the agency. The application is approved based on the quality of the agency's plan to use funds to ensure the opportunity of students to meet the same challenging state academic content and performance standards for student achievement expected of all students. The application must also delineate the agency plan to transition youths back into family, school and community, and/or how the agency will prepare students to receive a high school diploma or its accepted equivalent, matriculate to postsecondary education, employment or military enlistment.

GaDOE provides assistance to LEAs, GDC and DJJ through collaborative planning with agencies, program guidance and monitoring, annual workshops and meetings, on-site technical assistance and telephone consultation. Areas of focus for technical assistance provided by GaDOE include, but are not limited to:

- Assessing the educational needs of children and youth in neglected and delinquent institutions.
- Facilitating and/or implementing new or existing partnerships or agency agreements to ensure the opportunity of children and youth in neglected and delinquent institutions to meet high academic standards, receive a high school diploma or equivalency, or transition to work.
- Reviewing of the efficacy of instructional models implemented including periodic review of the reliability and validity of assessments of student achievement. Evaluation of services provided.
- Utilizing funds (including federal, state, and local) to support children and youth meeting high academic standards.

The Georgia Department of Education will continue to engage in continuous improvement in order to evaluate and enhance the effectiveness of such programs and initiatives.

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance the quality of neglected, delinquent, or at-risk children and youth programs across the state.

2. Program Objectives and Outcomes (ESEA section 1414(a)(2)(A)): Describe the program objectives and

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

outcomes established by the State that will be used to assess the effectiveness of the Title I, Part D program in improving the academic, career, and technical skills of children in the program.

A percentage of funds received by the state agency is required to go towards transition services. The state agency receiving funds under Title I, Part D, Subpart I is required by GaDOE to submit as a part of its application for funds, the agency plan to transition youths back into family, school and community, and/or how the agency will prepare students to receive a high school diploma or its accepted equivalent, matriculate to postsecondary education, employment or military enlistment.

Individualized plans are developed for the transition of students from institutions for delinquent youth including services to facilitate their successful return to family, school and community, matriculation to postsecondary education, vocational and technical training program, employment or military enlistment, to be provided throughout the period of detention.

Services include, but are not limited to:

- Interviews for intake and exit planning conducted upon entry with an assigned Facility Case Manager, the Community Case Manager, School Counselor/ Site Administrator, and the parent, if appropriate.
- Educational services, including assessment, instructional and pupil services testing, counseling and vocational placement services life skills and independent living preparation
- Funds will typically be spent on personnel for educational services, professional development, technology, vocational and technical training preparation and additional curriculum, assessment and instructional support materials to ensure students have the opportunity to meet the challenging state academic content and performance standards for student achievement expected for all students.

The Georgia Department of Education will continue to engage in continuous improvement in order to evaluate and enhance the effectiveness of such programs and initiatives.

The Title I, Part D program will coordinate with other federal programs as well as agency-wide efforts to deliver high quality service and support to districts and schools.

D. Title II, Part A: Supporting Effective Instruction

1. Use of Funds (ESEA section 2101(d)(2)(A) and (D)): Describe how the State educational agency will use Title II, Part A funds received under Title II, Part A for State-level activities described in section 2101(c), including how the activities are expected to improve student achievement.

Alignment to Georgia's Shared Framework for Improvement: Professional Capacity

Georgia Department of Education (GaDOE) will support LEAs, schools, and Educator Preparation Program Providers (EPPs) through targeted work aligned to the Consolidated LEA Improvement Plans (CLIP) and through the work of the P20 Collaboratives. The CLIP is organized to support the *Georgia Systems for Continuous Improvement*, a shared framework for improvement and is based on a Comprehensive Needs Assessment that includes extensive data analysis to determine root causes and align improvement strategies.

The Georgia Department of Education's current efforts to address effective instruction and elevate the teaching profession include, but are not limited to:

Cross-Agency Collaboration

The P20 Collaboratives are systems of support designed to provide a seamless transition for pre-service candidates as they seek to become professional educators, as well as to provide continued professional learning for practicing educators and leaders. This structure, initiated in the spring of 2014, provides the framework for ongoing collaborative efforts among LEAs, Regional Education Service Agencies (RESAs), Public and Private Educator Preparation Programs (EPPs), Georgia Professional Standards Commission (GaPSC), University System of Georgia (USG), and Georgia Department of Education (GaDOE). The P20 Collaboratives provide avenues for authentic collaboration to address equity gaps, to align educational resources, and to promote the efficient use of funding to address the needs of the LEAs in the P20s as they seek to ensure all students are taught by effective teachers in schools led by effective leaders.

GaDOE, LEAs, GaPSC, USG, Private Colleges and Universities, and RESAs will work in concert to provide the state's educators with opportunities for on-going, job-embedded, sustainable professional learning across the career continuum from induction to retirement. Aggregation of regional equity data and effectiveness data provide information to inform the work of the P20 Collaboratives and will ensure a comprehensive approach to addressing the professional capacity challenges and equity gaps of each region.

Induction Support: Recruiting, Retaining, and Supporting Beginning Teachers and Leaders

With districts, Public and Private Educator Preparation Programs (EPPs), RESAs, and state organizations, the Teacher and Leader Support and Development team (TLSD) partners to provide guidance and support in the development and implementation of effective teacher and principal district induction programs. The GaDOE Teacher and Principal Induction Guidance focuses on recruiting, retaining, and supporting novice teachers and principals.

This guidance provides an effective induction program model, which requires an investment from all

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

stakeholders to ensure teacher and principal effectiveness and student success. As a companion resource, GaDOE will produce and continually refine toolkits to assist LEAs in the development and implementation of teacher and school leader induction programs. These toolkits will provide resources that assist LEAs in the identification and implementation of program components that provide personalized evidence-based professional learning opportunities to increase the self-efficacy, knowledge and skills of novice teachers and school leaders. The kits will include evaluation processes and procedures that establish appropriate feedback loops to facilitate continuous improvement of the induction programs.

Professional Learning Community Support

Effective July 1, 2017, the Georgia Professional Standards Commission (GaPSC) certificate renewal process (Rule 505-2-.36) requires the development of professional learning goals and/or plans and participation in Professional Learning Communities (PLCs) for all recertifying educators. As a result, GaDOE will provide training and resources to support the development and implementation of effective, dynamic needs-based PLCs. Professional learning goals/plans and PLC data gathered through an online platform will be analyzed to ensure alignment of needs and resources.

Performance Coaching and Evaluation Support

The GaDOE Teacher and Leader Support and Development team (TLSD) facilitates the statewide educator evaluation systems that provide real-time data to inform the professional learning of teachers and school leaders.

TLSD provides face-to-face training and online professional learning resources for evaluators designed to increase the accuracy of performance evaluation and specific targeted feedback directly related to classroom and school practice standards (currently the Teacher Assessment on Performance Standards - TAPS and Leader Assessment on Performance Standards- LAPS). Online personalized professional learning opportunities aligned to challenges identified through the evaluation process are available to all educators through a performance management and professional learning platform and may be self-selected or assigned as deemed appropriate by evaluators. TLSD will continue to coordinate with the Office of Teaching and Learning to strengthen the content knowledge and instructional practices of teachers. GaDOE will continually develop, refine and enhance all professional learning resources to meet the needs of educators, promote sustainability and increase fidelity of implementation.

GaDOE will collect and compile effectiveness data as well as other identified data elements to provide focus and direction for LEA efforts to improve the educator workforce. This data will inform the development of training and resources to support mentoring and coaching across the career continuum. Georgia will develop professional learning resources that support mentors and coaches and their protégés.

GaDOE is exploring working with internal and external stakeholders to adopt, adapt or develop Principal Supervisor Standards to support principal development. Application of these standards will provide data to inform the professional learning of principal supervisors and the development of tools and resources to increase the accuracy of performance evaluation, differentiation of performance levels, and specific

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

targeted feedback for principals.

The Georgia Department of Education will continue to engage in continuous improvement in order to evaluate and enhance the effectiveness of such programs and initiatives.

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance the quality of effective instruction across the state.

Support for System-wide Continuous Improvements

The Georgia Department of Education works collaboratively to engage and support schools and LEAs in their improvement efforts by focusing on building leadership capacity, providing helpful tools and resources, and offering sustainable professional learning. The State Leadership Collaborative (a committee composed of representatives from across the agency) developed the *Georgia Systems for Continuous Improvement*, a framework that will be used to assess LEA and school capacity, and to target services and resources. This tool will be broadly communicated to all education agencies with the intent of its use in leader preparation and development. Through the work of the P20 Collaboratives, GaDOE will develop and implement leadership development opportunities to address teacher and leader effectiveness that incorporate the Georgia Systems for Continuous Improvement. GaDOE will provide training and professional learning resources to districts and schools to support the implementation of the *Georgia Systems for Continuous Improvement* (Title II, Part A; 1003(a)).

Using the *Georgia Systems for Continuous Improvement*, GaDOE will provide Comprehensive and Targeted schools professional learning, resources, and intensive onsite coaching to increase the effectiveness of principals, and other school leaders (1003a). The GaDOE will provide training, technical assistance, and professional learning resources to improve the quality of performance ratings, provide guided support, and increase specific feedback to positively impact teacher performance and increase overall effectiveness.

GaDOE will continue to partner with the GaPSC to provide LEAs school level teacher certification and qualification data to inform their decisions regarding school and teaching assignments and assist with reporting requirements. Georgia will continue to provide technical assistance and technical assistance resources as related to data analysis, planning, budgeting and program monitoring. (Title II, Part A)

2. Use of Funds to Improve Equitable Access to Teachers in Title I, Part A Schools (ESEA section 2101(d)(2)(E)): If an SEA plans to use Title II, Part A funds to improve equitable access to effective teachers, consistent with ESEA section 1111(g)(1)(B), describe how such funds will be used for this purpose.

Ensuring Equitable Access to Quality Teachers

After careful examination of data related to equitable access to effective teachers, the Georgia Department of Education (GaDOE) acknowledged the critical need for comprehensive district-level root-cause analysis. GaDOE Title II, Part A program specialists provided LEAs their respective equity data

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

profiles; this data has been analyzed at the district level to inform the 2016-2017 LEA Equity Plans. LEAs are in the first year of implementation. Additionally, GaDOE has developed and is currently implementing a Comprehensive Needs Assessment including a revised Comprehensive LEA Improvement Plan (CLIP) to further support LEA analysis of data to inform improvement plans of both the LEA and the schools. These tools are aligned to Georgia's Systems of Continuous Improvement and the associated processes, which provide the foundation for district and school improvement across the state.

The GaDOE is developing an Equity Data Dashboard that will enable all LEAs and schools to access real-time equity data to support the work of the LEAs, schools, and P20 Collaboratives. Using this equity dashboard, the GaDOE will implement equity labs through the P20 Collaboratives in order to identify gaps and address root causes for the purposes of equity planning, development of professional learning, and the assignment of teachers to ensure that low income or minority students are not taught at disproportionate rates by inexperienced, out-of-field, or ineffective teachers. The Equity Data Dashboard will also enable real-time data access, as appropriate, to external stakeholders.

GaDOE partners with the GaPSC, University System of Georgia (USG), and state nonprofit groups and organizations to promote and implement, as appropriate, alternative preparation routes to meet the staffing needs in the most hard to staff areas of the state. These routes will include a grow-your-own approach that includes the Career Technical and Agriculture Education (CTAE) Teaching as a Profession Pathway and Paraprofessionals to Teachers, a paraprofessional recruitment and support initiative.

3. System of Certification and Licensing (ESEA section 2101(d)(2)(B)): Describe the State's system of certification and licensing of teachers, principals, or other school leaders.

The Georgia Professional Standards Commission's Statutory Authority Over Certification and Classification

Title 20, Education, of the Official Code of Georgia Annotated (O.C.G.A.), outlines the legal guidelines, which govern the state education program. Title 20 creates the Georgia Professional Standards Commission (GaPSC) and assigns responsibility for providing a regulatory system for "certifying and classifying" professional employees in public schools. Educator preparation regulations and standards are established to assure the citizens of Georgia that public school educators meet high standards and are well prepared to teach in the classrooms of this state.

The GaPSC outlines the educator preparation standards and program approval procedures in Rules and Procedures for Educator Preparation. Certification regulations and procedures are established to evaluate the credentials of prospective teachers as well as other professional employees in the schools, and to ensure they meet specified preparation standards and requirements. State certification assures a base-level of professional knowledge and skills for the educators working in public schools. Like many other states, Georgia has adopted a combination of "Special Georgia requirements" and some commonly used standards developed by the National Association of State Directors of Teacher Education and Certification (NASDTEC). Providing a quality education for all Georgia children requires partnerships among state

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

agencies, program providers, and professional and community organizations; the GaPSC is at the center of forging a strong partnership involving the work of the Commission, the Georgia Department of Education, private and public colleges and universities, regional education service agencies (RESAs), and local school systems.

In addition to meeting preparation and certification requirements and standards, Georgia professional educators are expected to be of good moral character. Title 20 creates an Educator Ethics section, responsible for adopting state "standards of performance and a code of ethics for educators." The Educator Ethics Division of the GaPSC is also responsible for investigating allegations of educator misconduct and providing recommendations for disciplinary actions to the GaPSC. Georgia, a member of the NASDTEC National Clearinghouse, reports state disciplinary actions imposed against certified individuals to the national database. Fingerprinting and FBI background checks are required for professional employment in Georgia public schools, and state background checks are required to renew professional certificates.

Tiered Certification

Adopted on July 1, 2014, GaPSC's 4-tiered certification structure designed to transform a flat profession into one that offers increased opportunities for professional growth to teachers who remain in the classroom. This new structure is envisioned as a means of improving student learning by recognizing the unique developmental needs of teachers at every career stage and by encouraging and supporting continuous teacher growth. The tiered structure is designed to provide support to new teachers and those preparing to become teachers, and to establish a fair and equitable environment for growth for practicing teachers. Tiered certification also creates career advancement opportunities for teachers aspiring to assume leadership responsibilities and contribute to school improvement efforts while remaining in the classroom. When fully implemented, tiered certification will help foster a school culture in which:

- (a) Educators support the academic growth of their students by focusing on their own professional growth;
- (b) the conditions and resources necessary for teacher retention in the profession and professional growth at each career stage are identified, valued, and provided through individualized, ongoing, and collaboratively designed and delivered professional learning focused on the common goal of improving student learning;
- (c) expert teachers are provided instructional leadership opportunities to mentor and coach; and
- (d) teachers are identified and recognized based on successful performance in the classroom and their ability to promote and maintain a positive culture. Tiered Certification will enhance and be informed by other new initiatives in Georgia such as edTPA, Teacher Effectiveness Measures (TEM), and Preparation Program Effectiveness Measures (PPEMs).

While some certificates such as Non-Renewable Professional, Permit, and International Exchange certificates remain outside the tiered certification structure, most Georgia educator certificates issued on or after July 1, 2014 fall into one of the following tiers.

1. Pre-Service

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

2. Induction
3. Professional
4. Advanced and Lead Professional

Pre-Service

This tier is intended for teacher candidates completing field experiences or student teaching in Georgia schools. It must be requested on behalf of the candidate by the college or university providing the educator preparation program. Specific requirements may be found at the following website - <http://www.gapsc.com/Certification/TieredCertification/preService.aspx> .

Induction

This tier is intended for teachers with fewer than three years of experience within the last five years. It is also issued in some service certificate fields. The Induction certificate period, which generally lasts three years, is designed to ensure that early career educators are fully prepared for the profession while providing opportunities for professional growth. Induction teachers must meet additional qualifications in order to qualify for a Professional certificate. Specific requirements may be found at the following website - <http://www.gapsc.com/Certification/TieredCertification/induction.aspx> .

Professional

There are two types of Professional certificates: Standard and Performance-Based. The Standard Professional Certificate may be issued to any educator. Standard Professional Certificates are issued in all service fields, as well as to leaders who have not completed a performance-based program and to teachers who do not have the teacher evaluations required for the Performance-Based Professional Certificate. For example, teachers working in private schools or in positions outside of the classroom are not evaluated on the teacher evaluation system and therefore will be issued a Standard Professional Certificate. The Standard Professional Certificate is issued in service fields and to those educators who have met all applicable requirements but are not evaluated on the statewide teacher evaluation system. The Performance-Based Professional Certificate is issued to those teachers who have been evaluated for at least two years on the statewide teacher evaluation system and for leaders who have completed a Georgia performance-based preparation program. Specific requirements may be found at the following website – <http://www.gapsc.com/Certification/TieredCertification/professional.aspx> .

Advanced and Lead Professional

The fourth tier includes two different certificates designed for classroom teachers: Advanced Professional and Lead Professional. The Advanced Professional certificate is for teachers who demonstrate expert classroom practice and the Lead Professional certificate is for teachers who are leaders of their peers. It is important to note that the Lead Professional certificate is completely distinct from the Educational Leadership certificate. Lead Professional certificate holders are classroom teachers who fulfill leadership roles such as mentoring Induction teachers, whereas Educational Leadership certificate holders serve in administrative positions such as Principal or Superintendent. Specific requirements may be found at the following website - <http://www.gapsc.com/Certification/TieredCertification/advancedLead.aspx> .

Certification Exceptions

Notably, tiered certification is not tied to compensation. The Georgia Department of Education (GaDOE) will continue to publish state salary schedules based on certificate levels. LEAs may use these schedules or may elect to establish their own based on their charter, strategic waiver, or contract with GaDOE. Charter schools and LEAs, as well as LEAs submitting strategic waivers may waive certification per O.C.G.A. §20-2-84. LEAs may opt to become charters or may submit a strategic waiver to waive a variety of requirements. These LEAs determine and submit goals for which they are held accountable and may lose flexibility if those goals are not met according to the submitted LEA timeline. LEAs may develop annual reports that provide a variety of data to inform all stakeholders about the performance and progress of schools. In order to ensure transparency and fully inform all parents and other stakeholders, state annual reporting will include the percentage and number of teachers who have less than 4 years of teaching experience, are teaching out of field, or are teaching under a waiver or a non-renewable certificate.

4. Improving Skills of Educators (ESEA section 2101(d)(2)(J)): Describe how the SEA will improve the skills of teachers, principals, or other school leaders in order to enable them to identify students with specific learning needs, particularly children with disabilities, English learners, students who are gifted and talented, and students with low literacy levels, and provide instruction based on the needs of such students.

Programs that address specific learning needs of students (ESOL, Special Education, Gifted, etc.) will continue to provide statewide opportunities and assist LEAs in developing professional learning opportunities related to those programs that support the development of educators across the career continuum. The Special Education Improvement Plan (Student Success: Imagine the Possibilities -SSIP), and the Special Education Personnel Development Grant (SPDG) specifically address improvement of the knowledge and skills of all educators in an effort to address the learning needs of all students. In addition to efforts to support K-12 teachers, Title III personnel will continue to collaborate with the Georgia Department of Early Care and Learning on the development and implementation of Pre-K Teacher Workforce Knowledge and Competency standards to ensure well-prepared and quality early learning teachers and leaders.

The Georgia Department of Education's current efforts to improve the skills of educators to serve specific student population include, but are not limited to:

- Promoting the co-teaching model as a pre-service teaching model to increase knowledge and skills to support students with specific learning needs (Higher Education; Title IVB; Division of Special Education CEEDAR Project – Collaboration for Effective Educator Development, Accountability and Reform)
- Working with RESAs to providing ESOL endorsement courses for teachers working in low-incidence EL school districts (Title III)
- Providing professional learning on ESOL standards (Title III)
- Providing language assessment data analysis workshops to assist educators in addressing the needs of EL students (Title III)

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):

To submit your feedback, visit GaDOE.org/ESSA.

- Aligning the resources of the Division of Special Education to support improving the graduation rate for students with disabilities to positively increase the graduation rate of all students (Title VI Part B; Special Education Personnel Development Grant)
- Partnering with the Georgia Learning Resource System (GLRS) to provide LEAs the opportunity to review critical data sets related to graduation rate for the purpose of identifying root causes and developing within their school improvement framework specific strategies and interventions to improve the SWD graduation rate (Title VI Part B)
- Providing technical assistance in the areas of data analysis and planning to address any LEA identified needs in the area of social emotional development (Title II, Part A; Title IV - SDFSC)

The Georgia Department of Education implements a multi-dimensional approach to identification of gifted students. LEAs must assess in the areas of mental ability, achievement, motivation and creativity. This creates a broad approach to identification of talents in many areas. A comprehensive list of assessments is provided that includes non-verbal measures.

The GaDOE provides professional development regional workshops in the areas of identification guidelines, development of talent for all students using gifted education strategies and research in talent development for all cultural groups. Other topics include working with twice-exceptional students and development of creativity. An annual meeting is held with LEA coordinators of gifted programs to develop an awareness of current research and national trends as well as to develop the state's focus.

The Georgia Department of Education will continue to engage in continuous improvement in order to evaluate and enhance the effectiveness of such programs and initiatives.

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance the skills of educators across the state.

5. Data and Consultation (ESEA section 2101(d)(2)(K)): Describe how the State will use data and ongoing consultation as described in ESEA section 2102(d)(3) to continually update and improve the activities supported under Title II, Part A.

An electronic platform is used statewide to capture teacher and leader effectiveness data. This data, along with other available data, will be utilized to deliver personalized professional learning based on the needs of teachers and leaders. This data will be used by the Georgia Department of Education (GaDOE), P20 Collaboratives, LEAs, and schools to inform the induction, development, and advancement of teachers and leaders as well as the work of the Educator Preparation Programs (EPPs). In order to inform the PPEM and the work of EPPs, statewide teacher and leader effectiveness and professional learning data will continue to be collected and reported, as allowable by law and policy.

GaDOE's Equity Data Dashboard will support the improvement planning processes of LEAs and schools. This dashboard will provide access to timely data to inform equity planning, professional learning, and recruitment.

Both internal and external stakeholders will be engaged to provide qualitative and quantitative feedback on processes, procedures, and resources and to participate in data analyses to inform all facets of the

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

work. GaDOE will continue ongoing consultation with LEA Title II Part A coordinators to ensure appropriate grant administration and refine support resources and materials. Stakeholders will continue to be engaged in a meaningful way in order to provide ongoing feedback and insight to the GaDOE's efforts.

6. **Teacher Preparation** (*ESEA section 2101(d)(2)(M)*): Describe the actions the State may take to improve preparation programs and strengthen support for teachers, principals, or other school leaders based on the needs of the State, as identified by the SEA.

The Georgia Department of Education (GaDOE)'s efforts to improve preparation programs include, but are not limited to:

Partnerships

GaDOE will continue to partner with GaPSC, USG, and Public and Private Educator Preparation Programs (EPPs) to strengthen and refine the Preparation Program Effectiveness Measure (PPEM). The State Network for Transforming Educator Preparation (GaNTEP) state team includes representatives from GaDOE, the Georgia Professional Standards Commission (GaPSC), the University System of Georgia (USG), and the Georgia Association of Colleges of Teacher Education (GACTE). This team is engaged in ongoing work to address LEA equity gaps through the targeted recruitment of teacher and leader candidates. GaDOE will continue to work through GaNTEP to promote yearlong residencies for teachers and leaders to strengthen preparation and the pipeline of learner ready teachers and school ready leaders to fill the geographic shortages across the state.

Induction Support

GaDOE will continue to develop teacher and leader induction program tools and resources. These tools and resources will include training and guidance for the development of teacher and leader induction programs, mentor and coach training, technical assistance, and support documents, materials and research. GaDOE will continue to support induction level teachers and leaders through the continued development and refinement of professional learning resources in an online platform.

Research-based & Data-informed Resource Toolkit

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance the quality of teacher induction programs across the state.

GaDOE will continue to develop professional learning resources to assist LEAs and schools as they work to strengthen the skills and enhance the knowledge of teachers, principals, and other school leaders. Professional learning resources from across the Georgia Department of Education will be compiled and made available. GaDOE will work with other agencies to enhance LEA and school access to all professional learning resources available throughout the state.

E. Title III, Part A, Subpart 1: English Language Acquisition and Enhancement Language

1. Entrance and Exit Procedures (ESEA section 3113(b)(2)): Describe how the SEA will establish and implement, with timely and meaningful consultation with LEAs Title III, Part A, Subpart 1: English Language Acquisition and representing the geographic diversity of the State, standardized, statewide entrance and exit procedures, including an assurance that all students who may be English learners are assessed for such status within 30 days of enrollment in a school in the State.

Georgia's ESOL (English as a Second Language) Advisory Committee is comprised of 15 members, who are ESOL experts drawn from higher education, regional education service agencies, Title III consortium member districts, and rural as well as metropolitan school systems. Since December 18, 2015, this diverse group has been meeting and deliberating on Title III-related policy in the *Every Student Succeeds Act* (ESSA).

Fortunately, since joining the WIDA Consortium in 2006 Georgia has embraced a uniform statewide, standardized screening and entry protocol for the LEAs' ESOL programs. LEAs assess all students who may be English Learners for such status within 30 days of enrollment. The Georgia Department of Education (GaDOE) will continue to follow this procedure under the ESSA. Historically, however, the exit criteria have permitted students with certain borderline scores on the English language proficiency assessment to be considered by a teacher committee for exit. This non-standardized component of the state exit criteria was discontinued beginning with the Spring 2017 ACCESS for ELLs administration. This revised exit rule was disseminated to LEAs by e-mail notice, training webinars, curriculum updates, at two federal programs conferences and will be included in the annual ESOL & Title III Resource Guide.

LEAs will assure compliance with screening deadlines when they complete their consolidated application for Title III funds. LEA adherence to the screening timeline, entrance and exit rules are monitored by Title III grant monitors during the desktop and on-site compliance visits that occur throughout the school year.

2. SEA Support for English Learner Progress (ESEA section 3113(b)(6)): Describe how the SEA will assist eligible entities in meeting:

i. The State-designed long-term goals established under ESEA section 1111(c)(4)(A)(ii), including measurements of interim progress towards meeting such goals, based on the State's English language proficiency assessments under ESEA section 1111(b)(2)(G); and the challenging State academic standards.

Georgia calculates and reports the English language progress of all English learners in the state, not solely of those EL students in the grades identified for Title I accountability purposes. This process affords both state and LEA staff the ability to apply early language interventions to EL students in the early grades before literacy skills become increasingly critical to content learning and when the language of the classroom becomes more formal and abstract.

Georgia is committed to supporting its Title III-funded LEAs with evidence-based interventions and professional trainings in English language and content area skill development. GaDOE initiatives include, but are not limited to:

- Multilingual-supported instructional technology in the areas of reading, English language arts and math,
- Professional learning related to language and academic content instruction,
- Curriculum and ESOL staff collaboration on science and language arts standards development,
- Technical assistance on language assessment data analysis and its application to classroom practices, and
- Promotion of EL parent and family engagement and communication practices.

The Georgia Department of Education will continue to engage in continuous improvement in order to evaluate and enhance the effectiveness of such programs and initiatives.

In addition, collaborative work has begun with other federal programs that will allow the State to expand our capacity for supports from the LEA level down to some of the schools that have identified need for assistance with their EL population. In addition, joint efforts with the Georgia Department of Early Care and Learning, independent schools and local universities supplement the work of agency staff toward improving EL literacy, introducing ESOL concepts to Pre-K through 3rd grade classroom teachers, and guiding professional learning communities in implementing best practices for ELs in the mainstream classroom.

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance the quality of English Learner programs across the state.

3. Monitoring and Technical Assistance (*ESEA section 3113(b)(8)*): Describe:

- How the SEA will monitor the progress of each eligible entity receiving a Title III, Part A subgrant in helping English learners achieve English proficiency; and*
- The steps the SEA will take to further assist eligible entities if the strategies funded under Title III, Part A are not effective, such as providing technical assistance and modifying such strategies.*

Georgia monitors its Title III-funded LEAs' progress in helping English learners achieve English proficiency by annually compiling data from the state-generated College and Career Ready Performance Index (CCRPI). The CCRPI reports language proficiency growth data not only for the required grades of 3-8 and one high school year, but for all English learners in grades 1-12.

In addition, beginning in 2017 LEAs will each complete a Comprehensive Needs Assessment that will guide LEAs in determining and addressing the academic needs of each subgroup in its student population. These data-determined needs will inform LEAs' federal program plans and will be a component of each district's consolidated application for federal funds. Thus, EL progress in English proficiency is monitored by the Georgia Department of Education annually in four ways:

1. Reviewing all districts' CCRPI report (progress toward proficiency on the English language proficiency assessment),
2. Reviews of local plans developed to support requests for Title III allocations,

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

3. Reviews of each district's Comprehensive Needs Assessment and
4. Monitoring Georgia school systems on a four year cycle year to support and ensure compliance with the intent and purposes of Title III law.

Should LEA strategies for supporting their English learners prove ineffective, support is provided from a collaborative working group composed of cross-program staff at the Georgia Department of Education. These staff experts in content instruction, English for Speakers of Other Languages, school improvement, teacher and leaders support and development and Title I programs incorporate resources into the development of curricula and program recommendations to improve English learner achievement at either the school or district level.

Strong focus is placed on improving or expanding LEAs' EL-related professional development, ESOL certification efforts, parent and family engagement, literacy and instructional technology resources, and efforts to identify and serve English learners at the pre-school levels. Technical assistance is provided locally, regionally and at statewide conferences, and via technology through professional learning platforms.

The State will support districts in their EL progress monitoring efforts and assist in root cause analyses which will lead to better identification of appropriate and effective language instruction educational programs that target the unique needs that each LEA's English learner population present. These district-specific analyses will aid the Georgia Department of Education in determining LEA needs should it become necessary to guide systems into modifying their instructional strategy or delivery models.

GaDOE's Title III, Part A program will coordinate with other federal programs as well as agency-wide efforts to deliver high quality service and support to districts and schools.

Special support is provided for LEA members of Georgia's statewide Title III Consortium, a group of LEAs that is composed of over half of the state's school districts. These school districts serve ELs, but not in numbers large enough to qualify for a Title III allocation independently. The needs of these often rural, low-incidence EL districts differ widely from those in the metropolitan areas around Atlanta. For this reason, regional Title III staff are available to provide on-site, localized support and guidance as well as assist in determining consortium-wide needs to be addressed at a consortium-specific technical assistance meeting.

Georgia's statewide Title III Consortium has been a nationally-recognized model for states interested in improving, increasing and scaling their support of English learners in districts less familiar with the constructs of language acquisition.

F. Title IV, Part A: Student Support and Academic Enrichment Grants

a. Use of Funds (ESEA section 4103(c)(2)(A)): Describe how the SEA will use funds received under Title IV, Part A, Subpart 1 for State-level activities.

Strengthening Efforts to Support the Whole Child Across the State

The Georgia Department of Education (GaDOE) will use funds received through Title IV, Part A, Subpart 1 to support the education of the whole child. Georgia's ESSA Education of the Whole Child Working Committee, made up of a cross-section of stakeholders, will coordinate with GaDOE's Federal Programs team to develop topic-specific guidance to empower districts and schools to leverage federal funds to support efforts that support the whole child.

These efforts will focus on, but are not limited to: supporting the well-being of children, integrating arts and technology, providing access to well-rounded educational opportunities, developing principles of good citizenship and civic engagement, cultivating rich instructional experiences, and personalizing learning for students.

The Georgia Department of Education will utilize data from the LEA and school needs assessments as well as stakeholder feedback to create its own needs assessment in order to identify priorities, deliver service and support, and align efforts around need.

Aligned to Georgia's Shared Framework for Improvement: Centering on the Whole Child

The Georgia Department of Education will utilize a continuous improvement model for self-examination in order to systematically utilize funds to address critical areas that affect the whole child. *Georgia's System for Continuous Improvement*, a shared improvement framework, involves conducting a needs assessment, selecting an evidence-based intervention, planning for implementation, implementing, and examining progress to redesign the intervention. The center of this framework is the 'Whole Child' with programs, initiatives, resources, tools, and funding aligned to meet the needs of each and every child.

Evidence-based interventions will be selected in response to the common needs assessment process. These interventions will satisfy four requirements: (1) research-based; (2) data informed; (3) responsive to the community; and (4) supports the professionalization of educators.

- Research-based - The Georgia Department of Education encourages LEAs to use repositories of research, including the What Works Clearinghouse, Promising Practices Network, Blueprints for Violence Prevention, Social Programs that Work, as well as Regional Service Centers that can provide timely research advisement.
- Data informed - The Georgia Department of Education will assist LEAs to create a means of conducting on-going formative assessment of interventions so that continuous improvement can take shape. These data can include student-level outcomes and outputs, opportunities to learn (e.g., courses provided), and supplementary support services in partnership with schools. Data literacy will be a focus of professional learning throughout the regions and districts.
- Responsive to the Community - The Georgia Department of Education will assist LEAs in selecting interventions that have been effective in serving identified communities. Furthermore, the LEAs must consult with local community stakeholders in a meaningful way to ensure that interventions are appropriate for the community context.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

- Professionalizes educators - The Georgia Department of Education will encourage LEAs to select interventions that encourage mindful, data-informed decision making among classroom teachers, school staff, and other school leaders. Utilizing data in formative fashion, interventions should promote collaborative analysis. This will promote educators as collaborative, conscientious decision-makers. This will, in turn, promote more sustainable, data-informed actionable feedback this is essential to continuous improvement models and teacher retention (Gitomer & Bell, 2016; National Network of State Teachers of the Year, 2016).

Georgia's Systems of Continuous Improvement framework drives the organization of data collection in the single statewide Comprehensive Needs Assessment and the improvement efforts outlined in the single statewide improvement/strategic planning template. Additionally, the framework serves as the statewide organizer, the "toolbox," for the appropriate structures and their processes within each of the five systems of the framework. The "toolbox" includes best practices, research-proven interventions, possible data sources, and Georgia-specific professional organizations that can support the Whole Child.

The statewide "toolbox" allows for three critical actions. That is, the practices that show evidence of working will be curated and located within the appropriate structures of the framework. That means a school or district that has identified a need and is planning for its improvement can/will go to the statewide "toolbox" to find examples of practices that work and that can become part of the improvement/strategic plan. Second, districts and schools will, over time, contribute processes that they develop and that show promise, creating a powerful community of practice around continuous improvement. And third, over time the processes in the "toolbox" will be improved, making them more and more effective throughout the state.

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance efforts to support the whole child across the state.

b. Awarding Subgrants (ESEA section 4103(c)(2)(B)): Describe how the SEA will ensure that awards made to LEAs under Title IV, Part A, Subpart 1 are in amounts that are consistent with ESEA section 4105(a)(2).

The GaDOE will allocate at least 95% of Title IV funds as allowable under section 4105(a)(2) to LEAs or consortia of LEAs in amounts of no less than \$10,000 through formula block and/or competitive grants. If the State does not have sufficient funds to make allocations to LEAs in an amount equal to the minimum allocation, then such allocations shall be ratably reduced. LEAs may not reserve more than 2% for direct administrative costs of carrying out the LEAs responsibilities, per section 4105(c).

G. Title IV, Part B: 21st Century Community Learning Centers

- a. Use of Funds (ESEA section 4203(a)(2)): Describe how the SEA will use funds received under the 21st Century Community Learning Centers program, including funds reserved for State-level activities.

Supporting Educational Enrichment and Supplemental Opportunities for Students

Under Title IV, Part B, (Sec 4202, (c)), the Georgia Department of Education will reserve two percent of the state allotment for State administration in order to award funds to eligible entities, establish and implement a rigorous peer review, and other administrative responsibilities. The Georgia Department of Education will reserve five percent of the state allotment for State activities to monitor and evaluate programs and activities, provide capacity building, training, and technical assistance, conduct a comprehensive evaluation of the effectiveness of programs, ensure that funded entities align activities with the State academic standards, ensure that funded entities identify and partner with external organizations in the community, work with teachers, principals, parents, the local workforce, the local community, and other stakeholders to review and improve State policies and practices to support the implementation of effective programs, and provide a list of prescreened external organizations that could provide assistance in activities.

Description of the Process

To fully carry out the requirements under the allowable State activities, the Georgia Department of Education will utilize a statewide network consisting of six regional territories to provide support and technical assistance on evidence-based or research-based best practices and quality programming for 21st CCLC subgrantees. Each regional territory will be supported by at least one Education Research & Evaluation Specialist (ERES) and one Fiscal Analyst (FA) who will build capacity and provide technical assistance through an annual grantee training, regional trainings, individual program meetings, virtual trainings, development of resources and guidance documents as well as policies and practices to meet the needs of subgrantees.

Additionally, the ERES and FA will evaluate and monitor subgrantees to ensure compliance and measure effectiveness and overall quality on an annual basis. In collaboration with state partners, the Georgia Department of Education will provide statewide professional learning, focused on Georgia's Afterschool & Youth Development Standards (ASYD). The Georgia Department of Education has adopted the ASYD Quality Standards as research-based best practice guidelines that delineate the crucial components of high-quality youth development programs, which will be implemented by 21st CCLC subgrantees to strengthen the quality of programs.

In addition, funds will be used through contracts to collect and maintain subgrantee data as required by federal reporting regulations.

The 21st Century Community Learning Centers program will coordinate with other federal programs as well as agency-wide efforts to deliver high quality service and support to districts and schools.

- b. Awarding Subgrants (ESEA section 4203(a)(4)): Describe the procedures and criteria the SEA will use for reviewing applications and awarding 21st Century Community Learning Centers funds to eligible entities on a competitive basis, which shall include procedures and criteria that take into consideration the likelihood that a proposed community learning center will help participating students meet the challenging State

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

academic standards and any local academic standards.

The Georgia Department of Education (GaDOE) utilizes the following procedures for reviewing applications and awarding 21st Century Community Learning Centers funds to eligible entities on a competitive basis, which includes taking into consideration the likelihood that a proposed center will help participants meet the academic standards. Foremost in the implementation of these procedures is the use of a transparent process, coupled with the selection of qualified and independent readers, to improve the quality of grant recipients while promoting public confidence in the integrity of the process.

Impartial readers evaluate and score each application based on the quality of the proposed activities and the evidence provided to demonstrate the capacity of the applicant to implement the proposed program. These readers are composed of expert grant readers from various professions and backgrounds who have expertise in the field of out-of-school time supports and services.

The GaDOE maintains a database of qualified readers from which readers can be selected. Individuals who wish to be considered for a pool of potential readers may submit their credentials to the GaDOE for evaluation by the GaDOE prior to being placed in the approved reader. Furthermore, an approved reader database must be:

- Composed of researchers, practitioners, and academicians;
- Represent a wide geographic area with urban, suburban, and rural perspectives when grants being scored target multiple geographic areas; and,
- Be composed of a diverse group of experts from the public and private sectors, including community-based youth-serving organizations when appropriate.

All résumés of potential readers must be reviewed by program officials or reader selection committee comprised of all appropriate program managers, division directors and designated staff. All recommendations must have the final approval of the designated officials or reader committee before being added to the program's approved reader database.

Readers are required to attend a Readers' Training Session conducted by the program for specific training on evaluating and scoring the competitive grant. The training is comprehensive and specific to the type of competition. In addition, opportunities for practice scoring, discussion, and inter-rater reliability are provided.

The GaDOE maintains, regularly reviews, and updates a comprehensive scoring rubric that is utilized by the readers to score each application and assess how each strand meets the criteria and expectations of the RFP. The scoring rubric includes criteria used to determine the likelihood that the proposed community learning center will help participating students meet the challenging State academic standards and any local academic standards. Using the scoring rubric, the proposed program is evaluated based on evidence that the proposed program is appropriate for the target population and community and provides strong demonstration of the proposed program's ability to improve student achievement and alignment with the state academic standards. The scoring rubric also closely resembles many of the best practices included in the Georgia Afterschool & Youth Development Quality Standards. The Georgia Afterschool & Youth Development Quality Standards (ASYD) work to ensure that programs provide high quality environments and experiences that will benefit youth academically, emotionally and socially. Georgia's ASYD Quality

Standards are informed by research and developed to ensure that each standard and the supporting indicators are evidence-based, reflect current best practice, correlate with positive outcomes for youth. In addition to the reader scores, competitive priority points will be awarded to those applicants that meet very specific criteria. Competitive priority points will be awarded to eligible entities that propose in the application to serve students described in subclauses (I) and (II) of section 4204(i)(1)(A)(i). Additional competitive priority points may be determined to distribute subgrant funds equitably among geographic areas within the State and in coordination with State strategic goals to support student success.

H. Title V, Part B, Subpart 2: Rural and Low-Income School Program

a. **Outcomes and Objectives** (*ESEA section 5223(b)(1)*): Provide information on program objectives and outcomes for activities under Title V, Part B, Subpart 2, including how the SEA will use funds to help all students meet the challenging State academic standards.

The Georgia Department of Education's strategic plan outlines nine strategic goals to ensure that each and every Georgia student is afforded a high-quality and holistic public education. The Rural and Low Income Schools Program (RLIS) aligns with and supports strategic goals 1, 2, 3, 6 and 7 as described in Georgia's Strategic Plan, and as listed below, in order to support the academic goals of both the state as a whole and local school districts.

Local Education Agencies (LEAs) develop their individual goals based upon needs identified through Georgia's Systems of Continuous Improvement framework. The progress of LEAs is determined by their schools meeting established performance indicators which are assessed annually through state administered assessments and local performance assessments.

The strategic goals that align with the RLIS program are:

Revise/develop and implement viable academic standards that engage learners with essential knowledge, skills, and enduring concepts;

- Increase the percentage of K-5 students with a strong knowledge of foundational skills and concepts;
- Increase the percentage of high school graduates who are college and/or career ready;
- Increase district, leader, and teacher effectiveness through high quality service and support; and
- Increase the number of schools with a safe, healthy, and positive learning climate.

The program activities authorized under the RLIS program provide a funding source for instructional activities, professional learning activities and activities designed to support a safe and healthy school environment in local school districts. These funds supplement other local, state and federal resources already in place in rural and low income school districts to support these activities in order to increase student achievement.

The RLIS Program supplements other existing programs and activities, and is totally integrated into the existing instructional program as a supplemental funding source; therefore, performance data is measured by the state using the already existing College and Career Ready Performance Index scores and through tracking expenditures by determining the number of LEAs that used RLIS funds for each of the authorized purposes as outlined in the law.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

The Georgia Department of Education will continue to elevate district best-practices as well as support and strengthen statewide and regional efforts by engaging partners to continuously enhance the quality of rural and low income schools programs across the state.

GaDOE's Rural and Low Income Schools Program will coordinate with other federal programs as well as agency-wide efforts to deliver high quality service and support to LEAs and schools.

b. **Technical Assistance** (*ESEA section 5223(b)(3)*): Describe how the SEA will provide technical assistance to eligible LEAs to help such agencies implement the activities described in ESEA section 5222.

The Georgia Department of Education (GaDOE) provides continual training, professional development and support to Rural and Low Income Schools Program (RLIS) grant recipients throughout each fiscal year. In addition to providing individualized face-to-face training at the request of local educational agencies (LEAs), GaDOE provides targeted training at multiple statewide conferences, including the Federal Programs Conference, the Georgia Compensatory Educational Leaders annual conference and regional meetings. Furthermore, GaDOE provides periodic online trainings on topics such as completing the annual evaluation, monitoring requirements, development of a comprehensive needs assessment and more. Moreover, training materials are available via the website, the federal programs handbook and other disseminated print materials.

I. Education for Homeless Children and Youth program, McKinney-Vento Homeless Assistance Act, Title VII, Subtitle B

a. **Student Identification** (*722(g)(1)(B) of the McKinney-Vento Act*): Describe the procedures the SEA will use to identify homeless children and youth in the State and to assess their needs.

The Georgia Department of Education (GaDOE) collaborates with local educational agencies (LEAs) in identifying and assessing the needs of homeless children and youths by ensuring that each LEA has a designated homeless education liaison, who has been trained by the Georgia Department of Education, assigned to determine McKinney-Vento eligibility and to ensure the immediate enrollment of students, and coordinate educational services on behalf of children and youth experiencing homelessness.

When LEAs identify students as eligible for the McKinney-Vento program, LEAs code these students in Student Record for homeless students or for unaccompanied homeless youth. GaDOE is able to disaggregate and analyze student data (e.g. academic, attendance, discipline, graduation rates, etc.) as well as plan program activities.

b. **Dispute Resolution** (*722(g)(1)(C) of the McKinney-Vento Act*): Describe procedures for the prompt resolution of disputes regarding the educational placement of homeless children and youth.

If a dispute arises over school selection or enrollment, the child or youth must be immediately enrolled in the school in which the child or youth is seeking enrollment, pending resolution of the dispute (PL 107-110, Section 722(g)(3)(E)). Enrollment is defined as "attending classes and participating fully in school activities." It is critical that students not be kept out of school. The school must refer the student, parent, or guardian to the LEA's Homeless liaison to carry out the dispute resolution process as expeditiously as possible. The Homeless liaison must ensure that the dispute resolution process is also followed for

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

unaccompanied youth. The LEA must provide the parent, guardian, or unaccompanied youth with a written explanation of the school's decision regarding school selection or enrollment and the parent's or guardian's right to appeal that decision [PL 107-110, §722(g)(3)(E)(ii)].

The written explanation shall be complete, as brief as possible, simply stated, and provided in a language that the parent, guardian, or unaccompanied youth can understand. Each local school board must have a local rule for concerned parties to resolve any disputes in regards to providing public education to a homeless child. The local rule must provide for not less than two levels of appeal at the district level. If the dispute remains unresolved at the district level or is appealed, then the parent may request a review of the dispute by the Georgia Department of Education's Federal Programs director.

The Federal Programs director will review all materials and address the issues in the dispute within ten days from the receipt of a written request for resolution. If the issue is not resolved after the Federal Programs director submits his or her written review, the Federal Programs director may assign members of GaDOE to make an on-site visit to further clarify or resolve the issue. All disputes must be resolved within 60 days of initial presentment to GaDOE, unless a written extension is granted. If the dispute remains unresolved or is appealed after the Federal Programs director has issued his or her decision, the State Board of Education (SBOE) will review, hear, and rule on grievances from parents, students, or local boards of education.

The student, parent, guardian, or local board must submit the request in writing within 30 days of the decision of the Federal Programs director to the Georgia Department of Education's Office of Legal Services. The request for review must set forth the district-level decision, the decision of the Federal Programs director, and a concise statement of the reasons why the decision is being appealed. The SBOE, through the Office of Legal Services, will give each party a minimum of ten days' notice of the hearing by certified mail or personal delivery. Each party may appear at the hearing in person or by counsel, present evidence, cross-examine witnesses, and present summary statements of position in writing or orally.

The SBOE may request further information from the parties and Department staff. The hearing may be held by the SBOE or by a hearing officer appointed by it. The SBOE will notify the parties of its decision within 20 days of the hearing.

c. Support for School Personnel (722(g)(1)(D) of the McKinney-Vento Act): Describe programs for school personnel (including the LEA liaisons for homeless children and youth, principals and other school leaders, attendance officers, teachers, enrollment personnel, and specialized instructional support personnel) to heighten the awareness of such school personnel of the specific needs of homeless children and youth, including runaway and homeless children and youth.

The Georgia Department of Education (GaDOE) provides a variety of written brochures, recorded webinar training series, regional and an annual statewide conferences, and guided technical assistance sessions to facilitate professional development for school personnel related to the McKinney-Vento act and to heighten awareness of the needs of homeless children and youths, including such children and youths who are runaway and homeless youths.

The GaDOE requires LEAs to have written procedures to provide professional development of district personnel and stakeholders. Furthermore, the GaDOE not only monitors the delivery of such training, but also, requires that all LEA homeless education liaisons receive professional development to build their

capacity to properly implement the McKinney-Vento program.

- d. Access to Services (722(g)(1)(F) of the McKinney-Vento Act): Describe procedures that ensure that:
- i. Homeless children have access to public preschool programs, administered by the SEA or LEA, as provided to other children in the State;
 - ii. Homeless youth and youth separated from public schools are identified and accorded equal access to appropriate secondary education and support services, including by identifying and removing barriers that prevent youth described in this clause from receiving appropriate credit for full or partial coursework satisfactorily completed while attending a prior school, in accordance with State, local, and school policies; and
 - iii. Homeless children and youth who meet the relevant eligibility criteria do not face barriers to accessing academic and extracurricular activities, including magnet school, summer school, career and technical education, advanced placement, online learning, and charter school programs, if such programs are available at the State and local levels.

Although Georgia does not have universal preschool, some school districts do have limited public preschool. In such cases, students experiencing homelessness must be prioritized for enrollment and receive protections found under the McKinney-Vento Act. When local education agencies (LEAs) identify public preschool students as eligible for the McKinney-Vento program, LEAs code these students in Student Record.

In addition, the Georgia Department of Education (GaDOE) has a Memorandum of Understanding with the Georgia Head Start Association (GHSA) in order to prioritize access for homeless families, have procedures for families that are temporarily homeless due to disaster, offer flexibility to homeless families, coordinate with local liaisons, work with homeless coalitions, coordinate between Head Start and Child Care Defense Fund (CCDF) policies, share training regarding implementation and provide a list of HS/EHS programs annually.

The GaDOE collaborates with the LEA liaisons to ensure that homeless children and youth are being identified and provided the same educational opportunities as non-homeless students. Technical assistance is provided to LEA liaisons on how to properly identify homeless children and youth. LEAs can prorate credits to award a student partial credit if they enter the district late or leave early. Databases that track attendance, homework, and test scores can facilitate the awarding of partial credit. Partial credit must be accompanied by opportunities for youth to earn the credits they are lacking; this will ensure that these students can continue advancing academically.

The Georgia Department of Education provides technical assistance through professional learning platforms, conferences, face-to-face meetings with liaisons regarding information on strategies to eliminate enrollment and academic barriers that impact the full participation in school by homeless children and youth. GaDOE requires all LEAs to implement a locally-developed written policy regarding the elimination of enrollment barriers to full participation in school. Full participation in school includes extracurricular activities including magnet school, summer school, career and technical education, advanced placement, online learning, and charter school programs. Additionally, full participation includes needs identified supporting equitable access to learning, which could include access to tutorial services, counseling or social services.

e. Strategies to Address Other Problems (722(g)(1)(H) of the McKinney-Vento Act): Provide strategies to address other problems with respect to the education of homeless children and youth, including problems resulting from enrollment delays that are caused by—

- (i) requirements of immunization and other required health records;
- (ii) residency requirements;
- (iii) lack of birth certificates, school records, or other documentation;
- (iv) guardianship issues; or
- (v) uniform or dress code requirements.

The Georgia Department of Education (GaDOE) instructs that all LEAs have McKinney-Vento liaisons that are trained to address problems with program implementation, including problems resulting from enrollment delays and retention. The Georgia Department of Education requires each LEA to have a written policy that requires immediate enrollment. Homeless liaisons assist parents and guardians with acquiring records and documentation, including immunization and other required health records.

If residency requirements for enrollment are prohibiting immediate enrollment, LEAs must modify their local policies to accommodate students experiencing homelessness. If lack of birth certificates, school records or other documentation creates a barrier to enrollment, homeless liaisons must enroll first, and then work with parents and guardians concerning the missing documents. The GaDOE encourages homeless liaisons to enroll students during guardian disputes so that these children and youth are in a safe place (school) while issues are being resolved. If lack of resources to meet a school's uniform or dress code requirements creates a barrier to full participation in school, then homeless liaisons can use McKinney-Vento grant funds or Title I, Part A homeless set-aside funds to provide clothing or uniforms for students experiencing homelessness. Supports for additional supplies need to support supplemental instruction efforts will also be provided.

f. Policies to Remove Barriers (722(g)(1)(I) of the McKinney-Vento Act): Demonstrate that the SEA and LEAs in the State have developed, and shall review and revise, policies to remove barriers to the identification of homeless children and youth, and the enrollment and retention of homeless children and youth in schools in the State, including barriers to enrollment and retention due to outstanding fees or fines, or absences.

According to State Board of Education Rule 160-5-1-.28 and the corresponding state guidance, the Georgia Department of Education (GaDOE) and Georgia local educational agencies (LEAs) must include “an immediate school enrollment requirement that requires full participation in all school activities,” even if required documentation cannot be provided. Additionally, state policy requires the GaDOE and LEAs “to take steps to revise any laws, regulations, practices, or policies that may act as barriers to the enrollment, attendance, or success in school of homeless children and youth.” This includes barriers to enrollment and retention due to outstanding fees, fines or absences. Full access to all school activities includes support services the school may identify as needed for a child. Moreover, LEA policies are monitored as part of the Federal Programs Division cross-functional monitoring. LEAs are required to review and/or revise their local McKinney-Vento policies annually.

g. Assistance from Counselors (722(g)(1)(K)): A description of how youths described in section 725(2) will receive assistance from counselors to advise such youths, and prepare and improve the readiness of such youths for college.

Pursuant to the requirements in O.C.G.A. §20-2-327, the Georgia Department of Education (GaDOE)

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

requires counselors to meet with students every year to discuss the transition to the next grade level as well as plan for future college and/or career goals. Students are equipped with a student profile that contains a transition plan that connects to the student schedule and programs of instruction.

Students experiencing homelessness are included as a group that must have active engagement with counselors. Not only are academics discussed, but also, other resources and programs that can be beneficial to full participation in school-related activities. Counselors also serve as a resource to the district McKinney-Vento liaison, who can direct youth and their families to outside support agencies that can mitigate the effects and/or the length of homelessness.

DRAFT

Appendix A: Measurements of interim progress

Instructions: Each SEA must include the measurements of interim progress toward meeting the long-term goals for academic achievement, graduation rates, and English language proficiency, set forth in the State’s response to Title I, Part A question 4.iii, for all students and separately for each subgroup of students, including those listed in response to question 4.i.a. of this document. For academic achievement and graduation rates, the State’s measurements of interim progress must take into account the improvement necessary on such measures to make significant progress in closing statewide proficiency and graduation rate gaps.

Example State-Level Targets and Goals

These are example state-level targets and goals using 2016 data as the baseline year. Targets will be calculated individually for all schools, districts, and the state using 2017 data as the baseline.

Academic Achievement (ELA and Mathematics) – Elementary School

Subgroup	English Language Arts: Baseline Data	English Language Arts: Annual Improvement Target	English Language Arts: Long-Term Goal	Mathematics : Baseline Data	Mathematics: Annual Improvement Target	Mathematics: Long-Term Goal
All students	59.37	1.22	77.67	65.50	1.04	81.10
Economically disadvantaged	46.94	1.59	70.79	53.68	1.39	74.53
Students with disabilities	33.20	2.00	63.20	40.99	1.77	67.54
English learners	39.52	1.81	66.67	52.23	1.43	73.68
American Indian/Alaskan	58.67	1.24	77.27	65.71	1.03	81.16
Asian/Pacific Islander	92.29	0.23	95.74	105.20	0.00	100.00
Black	44.51	1.66	69.41	48.49	1.55	71.74
Hispanic	48.48	1.55	71.73	57.76	1.27	76.81
Multi-Racial	65.17	1.04	80.77	69.83	0.91	83.48
White	72.95	0.81	85.10	79.22	0.62	88.52

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
 To submit your feedback, visit GaDOE.org/ESSA.

Academic Achievement (Science and Social Studies) – Elementary School

Subgroup	Science: Baseline Data	Science: Annual Improvement Target	Science: Long-Term Goal	Social Studies: Baseline Data	Social Studies: Annual Improvement Target	Social Studies: Long-Term Goal
All students	60.18	1.19	78.03	59.52	1.21	77.67
Economically disadvantaged	48.23	1.55	71.48	47.54	1.57	71.09
Students with disabilities	40.46	1.79	67.31	38.98	1.83	66.43
English learners	42.48	1.73	68.43	42.00	1.74	68.10
American Indian/Alaskan	61.62	1.15	78.87	61.85	1.14	78.95
Asian/Pacific Islander	91.35	0.26	95.25	92.31	0.23	95.76
Black	41.98	1.74	68.08	43.89	1.68	69.09
Hispanic	50.08	1.50	72.58	49.53	1.51	72.18
Multi-Racial	66.89	0.99	81.74	64.32	1.07	80.37
White	76.51	0.70	87.01	73.53	0.79	85.38

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
 To submit your feedback, visit GaDOE.org/ESSA.

Academic Achievement (ELA and Mathematics) – Middle School

Subgroup	English Language Arts: Baseline Data	English Language Arts: Annual Improvement Target	English Language Arts: Long-Term Goal	Mathematics : Baseline Data	Mathematics: Annual Improvement Target	Mathematics: Long-Term Goal
All students	62.30	1.13	79.25	66.47	1.01	81.62
Economically disadvantaged	49.67	1.51	72.32	52.61	1.42	73.91
Students with disabilities	31.03	2.07	62.08	36.20	1.91	64.85
English learners	23.67	2.29	58.02	36.25	1.91	64.90
American Indian/Alaskan	64.92	1.05	80.67	69.94	0.90	83.44
Asian/Pacific Islander	92.00	0.24	95.60	106.67	0.00	100.00
Black	47.40	1.58	71.10	46.61	1.60	70.61
Hispanic	53.66	1.39	74.51	59.91	1.20	77.91
Multi-Racial	67.88	0.96	82.28	71.12	0.87	84.17
White	74.63	0.76	86.03	81.34	0.56	89.74

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Academic Achievement (Science and Social Studies) – Middle School

Subgroup	Science: Baseline Data	Science: Annual Improvement Target	Science: Long-Term Goal	Social Studies: Baseline Data	Social Studies: Annual Improvement Target	Social Studies: Long-Term Goal
All students	57.75	1.27	76.80	63.21	1.10	79.71
Economically disadvantaged	44.32	1.67	69.37	49.71	1.51	72.36
Students with disabilities	33.30	2.00	63.30	36.97	1.89	65.32
English learners	24.84	2.25	58.59	29.35	2.12	61.15
American Indian/Alaskan	59.94	1.20	77.94	67.16	0.99	82.01
Asian/Pacific Islander	91.68	0.25	95.43	98.97	0.03	99.42
Black	38.00	1.86	65.90	45.46	1.64	70.06
Hispanic	49.04	1.53	71.99	55.82	1.33	75.77
Multi-Racial	64.07	1.08	80.27	68.43	0.95	82.68
White	73.72	0.79	85.57	76.99	0.69	87.34

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
 To submit your feedback, visit GaDOE.org/ESSA.

Academic Achievement (ELA and Mathematics) – High School

Subgroup	English Language Arts: Baseline Data	English Language Arts: Annual Improvement Target	English Language Arts: Long-Term Goal	Mathematics : Baseline Data	Mathematics: Annual Improvement Target	Mathematics: Long-Term Goal
All students	64.07	1.08	80.24	59.57	1.21	77.76
Economically disadvantaged	50.48	1.49	72.76	44.70	1.66	69.59
Students with disabilities	24.74	2.26	58.61	24.57	2.26	58.51
English learners	23.16	2.31	57.74	30.79	2.08	61.93
American Indian/Alaskan	68.15	0.96	82.48	59.94	1.20	77.97
Asian/Pacific Islander	90.00	0.30	94.50	98.10	0.06	98.95
Black	48.36	1.55	71.60	40.40	1.79	67.22
Hispanic	55.51	1.33	75.53	51.52	1.45	73.34
Multi-Racial	71.28	0.86	84.20	64.89	1.05	80.69
White	77.49	0.68	87.62	75.01	0.75	86.25

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Academic Achievement (Science and Social Studies) – High School

Subgroup	Science: Baseline Data	Science: Annual Improvement Target	Science: Long-Term Goal	Social Studies: Baseline Data	Social Studies: Annual Improvement Target	Social Studies: Long-Term Goal
All students	57.91	1.26	76.85	66.21	1.01	81.41
Economically disadvantaged	44.43	1.67	69.44	52.69	1.42	73.98
Students with disabilities	24.68	2.26	58.57	32.09	2.04	62.65
English learners	23.43	2.30	57.89	32.37	2.03	62.80
American Indian/Alaskan	58.17	1.25	76.99	70.89	0.87	83.99
Asian/Pacific Islander	91.36	0.26	95.25	92.08	0.24	95.65
Black	38.84	1.83	66.36	49.48	1.52	72.21
Hispanic	49.79	1.51	72.39	58.95	1.23	77.42
Multi-Racial	64.82	1.06	80.65	72.27	0.83	84.75
White	73.35	0.80	85.34	79.50	0.61	88.73

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Graduation Rates – High School

Subgroup	4-Year: Baseline Data	4-Year: Annual Improvement Target	4-Year: Long-Term Goal	5-Year: Baseline Data	5-Year: Annual Improvement Target	5-Year: Long-Term Goal
All students	79.44	0.62	88.74	81.80	0.55	90.05
Economically disadvantaged	75.33	0.74	86.43	78.61	0.64	88.21
Students with disabilities	56.59	1.30	76.09	60.23	1.19	78.08
English learners	56.46	1.31	76.11	65.28	1.04	80.88
American Indian/Alaskan	69.34	0.92	83.14	80.44	0.59	89.29
Asian/Pacific Islander	87.84	0.36	93.24	91.17	0.26	95.07
Black	76.20	0.71	86.85	78.62	0.64	88.22
Hispanic	73.38	0.80	85.38	76.57	0.70	87.07
Multi-Racial	81.04	0.57	89.59	83.34	0.50	90.84
White	83.05	0.51	90.70	84.95	0.45	91.70

Progress Towards English Language Proficiency

Grade Band	Baseline Data	Annual Improvement Target	Long-Term Goal
Elementary	105.66	0.00	100.00
Middle	50.47	1.49	72.82
High	72.11	0.84	84.71

Appendix B

OMB Control No. 1894-0005 (Exp. 03/31/2017)

NOTICE TO ALL APPLICANTS

The purpose of this enclosure is to inform you about a new provision in the Department of Education's General Education Provisions Act (GEPA) that applies to applicants for new grant awards under Department programs. This provision is Section 427 of GEPA, enacted as part of the Improving America's Schools Act of 1994 (Public Law (P.L.) 103-382).

To Whom Does This Provision Apply?

Section 427 of GEPA affects applicants for new grant awards under this program. **ALL APPLICANTS FOR NEW AWARDS MUST INCLUDE INFORMATION IN THEIR APPLICATIONS TO ADDRESS THIS NEW PROVISION IN ORDER TO RECEIVE FUNDING UNDER THIS PROGRAM.**

(If this program is a State-formula grant program, a State needs to provide this description only for projects or activities that it carries out with funds reserved for State-level uses. In addition, local school districts or other eligible applicants that apply to the State for funding need to provide this description in their applications to the State for funding. The State would be responsible for ensuring that the school district or other local entity has submitted a sufficient section 427 statement as described below.)

What Does This Provision Require?

Section 427 requires each applicant for funds (other than an individual person) to include in its application a description of the steps the applicant proposes to take to ensure equitable access to, and participation in, its Federally-assisted program for students, teachers, and other program beneficiaries with special needs. This provision allows applicants discretion in developing the required description. The statute highlights six types of barriers that can impede equitable access or participation: gender, race, national origin, color, disability, or age. Based on local circumstances, you should determine whether these or other barriers may prevent your students, teachers, etc. from such access or participation in, the Federally-funded project or activity. The description in your application of steps to be taken to overcome these barriers need not be lengthy; you may provide a clear

and succinct description of how you plan to address those barriers that are applicable to your circumstances. In addition, the information may be provided in a single narrative, or, if appropriate, may be discussed in connection with related topics in the application.

Section 427 is not intended to duplicate the requirements of civil rights statutes, but rather to ensure that, in designing their projects, applicants for Federal funds address equity concerns that may affect the ability of certain potential beneficiaries to fully participate in the project and to achieve to high standards. Consistent with program requirements and its approved application, an applicant may use the Federal funds awarded to it to eliminate barriers it identifies.

What are Examples of How an Applicant Might Satisfy the Requirement of This Provision?

The following examples may help illustrate how an applicant may comply with Section 427.

- (1) An applicant that proposes to carry out an adult literacy project serving, among others, adults with limited English proficiency, might describe in its application how it intends to distribute a brochure about the proposed project to such potential participants in their native language.
- (2) An applicant that proposes to develop instructional materials for classroom use might describe how it will make the materials available on audio tape or in braille for students who are blind.
- (3) An applicant that proposes to carry out a model science program for secondary students and is concerned that girls may be less likely than boys to enroll in the course, might indicate how it intends to conduct "outreach" efforts to girls, to encourage their enrollment.
- (4) An applicant that proposes a project to increase school safety might describe the special efforts it will take to address concern of lesbian, gay, bisexual, and transgender students, and

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

efforts to reach out to and involve the families of
LGBT students

we appreciate your cooperation in responding to the
requirements of this provision.

We recognize that many applicants may already be
implementing effective steps to ensure equity of
access and participation in their grant programs, and

DRAFT

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

Appendix C: Commitment to state-developed and adopted academic standards

Georgia is committed to state-developed and adopted academic standards. Georgia’s standards revision/creation and adoption process includes Georgia educators, business and industry, state nonprofit organizations, and representatives from higher education. Stakeholder feedback is gathered at the onset of the standards development process as well as during public review/comment period.

Appendix D: Federal versus state testing requirements

Grade Level	Georgia Required Tests (O.C.G.A. §20-2-281)	Federally Required Tests	
K	Georgia Kindergarten Inventory of Developing Skills (GKIDS)	—	
1	Literacy / Numeracy Formative: TBD	—	
2	Literacy / Numeracy Formative: TBD	—	
3	Georgia Milestones End of Grade or Georgia Alternate Assessment: ELA / Math	ELA / Math	Science
4	Georgia Milestones End of Grade or Georgia Alternate Assessment: ELA / Math	ELA / Math	
5	Georgia Milestones End of Grade or Georgia Alternate Assessment: ELA / Math / Science / Social Studies	ELA / Math	
6	Georgia Milestones End of Grade or Georgia Alternate Assessment: ELA / Math	ELA / Math	Science
7	Georgia Milestones End of Grade or Georgia Alternate Assessment: ELA / Math	ELA / Math	
8	Georgia Milestones End of Grade or Georgia Alternate Assessment: ELA / Math / Science / Social Studies	ELA / Math	
High School (9-12)	Georgia Milestones End of Course or Georgia Alternate Assessment: ELA (9th Grade Lit / American Lit) / Math (Coordinate Algebra or Algebra I / Analytic Geometry or Geometry) / Science (Physical Science / Biology) / Social Studies (US History / Economics)	ELA / Math	Science

Appendix E: Georgia’s Systems of Continuous Improvement – School Identification

Additional Supports

Some state support, including but not limited to professional learning and targeted technical assistance, will be made available to the schools described below, dependent upon the availability of funding and resources:

- Schools that have an overall CCRPI score less than 60 for three consecutive years but do not meet the full CSI entrance criteria defined above
- Identified CSI schools that meet the exit criteria outlined above but do not attain an overall CCRPI score of at least 60
- Schools that fail to meet performance goals under their Charter or Strategic Waiver contracts

Appendix F: Georgia’s Systems of Continuous Improvement – Tiered Supports

Additional Supports

Some state support, including but not limited to professional learning and targeted technical assistance, will be made available to the schools described below, dependent upon the availability of funding and resources:

- Schools that have an overall CCRPI score less than 60 for three consecutive years but do not meet the full CSI entrance criteria defined above
- Identified CSI schools that meet the exit criteria outlined above but do not attain an overall CCRPI score of at least 60
- Schools that fail to meet performance goals under their Charter or Strategic Waiver contracts

Appendix G: References

- ACT (2016). The condition of college & career readiness. Retrieved from: http://www.act.org/content/dam/act/unsecured/documents/CCCR_National_2016.pdf.
- Alfeld, C. (2015). *Building high-quality work-based learning programs for high school students*, pg 24-28. Techniques, January 2015. Retrieved from: <http://cdn.coverstand.com/33580/238464/451088a03e64001c84ebacc8cc4aa72fb8e3a6a2.2.pdf>.
- Alper, J., Thompson, D., & Baciu, A. (2015). *Exploring opportunities for collaboration between health and education to improve population health: Workshop summary*. Washington, D.C.: National Academies Press. Retrieved from: <https://www.nap.edu/catalog/18979/exploring-opportunities-for-collaboration-between-health-and-education-to-improve-population-health>
- Armstrong, P. W., & Rogers, J. D. (1997). Basic skills revisited: The effects of foreign language instruction on reading, math, and language arts. *Learning Languages*, 2(3), 20-31.
- August, D., & Shanahan, T. (Eds.) (2006). *Developing literacy in second-language learners: Report of the national literacy panel on language-minority children and youth*. Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Balfanz, R., & Byrnes, V. (2012). *Chronic Absenteeism: Summarizing What We Know From Nationally Available Data*. Baltimore: Johns Hopkins University Center for Social Organization of Schools. Retrieved from: http://new.every1graduates.org/wp-content/uploads/2012/05/FINALChronicAbsenteeismReport_May16.pdf.
- Brand, B., Valent, A., Browning, A. (2013). How career and technical education can help student be college and career ready: A primer. Retrieved from: <http://www.ccrscenter.org/sites/default/files/CCRS%20Primer%20Brief.pdf>.
- Castellano, M., Sundell, K. E., Overman, L. T., Richardson, G. B., and Stone, J. R. III. (2014, April). *Rigorous tests of student outcomes in CTE programs of study: Final report*. Louisville, KY: National Research Center for Career and Technical Education.
- Catterall, J. (1998). Involvement in the arts and success in secondary school. *Americans for the Arts Monographs*, 1(9), 1–12.
- Cattrell, J.S., Dumais, S.A., & Hampden-Thompson, G. (2012). The arts and achievement in at-risk youth: Findings from four longitudinal studies. *National Endowment for the Arts*. Retrieved from <https://www.arts.gov/sites/default/files/Arts-At-Risk-Youth.pdf>.
- Chang, H. & Romero, M. (2008). Present, engaged and accounted for: The critical importance of addressing chronic absence in the early grades. National Center for Children in Poverty, New York, NY. http://www.nccp.org/publications/pdf/text_837.pdf
- College Board (2012). *The SAT report on college and career readiness: 2012*. Retrieved from: <http://media.collegeboard.com/homeOrg/content/pdf/sat-report-college-career-readiness-2012.pdf>.
- Collier, V.P. (1995). *Acquiring a second language for school*. Directions in Language & Education, 1(4). Retrieved February 2007 from <http://www.ncela.gwu.edu/pubs/directions/04.htm>.
- DeWalt, D. A., Berkman, N. D., Sheridan, S., Lohr, K. N., & Pignone, M. P. (2004). Literacy and health outcomes: A systematic review of the literature. *Journal of General Internal Medicine*, 19(12), 1228-1239.

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

- DOL. (2014). *What works in job training: A synthesis of the evidence*. U.S. Department of Labor, U.S. Department of Commerce, U.S. Department of Education, U.S. Department of Health and Human Services. Retrieved from: <https://www.dol.gov/asp/evaluation/jdt/jdt.pdf>.
- Dwyer T., Sallis J.F., Blizzard L., Lazarus R., Dean K. (2001). Relationship of academic performance to physical activity and fitness in children. *Pediatric Exercise*, 13, 225-237.
- Dougherty, Mellor, & Jian (2006). The relationship between advanced placement and college graduation. *National center for educational accountability*. Austin, TX: University of Texas.
- Field T., Diego M., Sanders C.E. (2001). Exercise is positively related to adolescents' relationships and academics. *Adolescence* 36(141), 105-110.
- Fiester, L. (2010). Early warning! Why reading by the end of third grade matters. Baltimore: The Annie E. Casey Foundation. http://www.aecf.org/m/resourcedoc/AECF-Early_Warning_Full_Report-2010.pdf.
- Fisk, E. (1999). *Champions of change: The impact of the arts on learning*. Washington, DC: The Arts Education Partnership. Retrieved from: <http://files.eric.ed.gov/fulltext/ED435581.pdf>.
- Fortune, T.W. (2012). *What the research says about immersion*. Center for Advanced Research on Language Acquisition, University of Minnesota. Retrieved from: http://carla.umn.edu/immersion/documents/ImmersionResearch_Fortune.pdf.
- Gitomer, D. H. & Bell, C. A. (2016). *Handbook of research on teaching, 5th ed*. Washington, D.C.: American Educational Research Association.
- Gramlick, M., Crane, K., Peterson, K., & Stenhjem, P. (2003). *Work-based learning and future Employment for youth: A guide for parents and guardians*. National Center on Secondary Education and Transition. Retrieved from: http://www.ncset.org/publications/info/NCSETInfoBrief_2.2.pdf.
- GSU. (2017). *Benefits of bilingualism*. Georgia State University Center for Urban Language Teaching and Research. Retrieved from: <http://cultr.gsu.edu/benefits-of-bilingualism/>.
- Hahta, K., Butler, Y.G., & Witt, D. (2000). *The University of California Linguistic Minority Research Institute Policy Report 2000-1*. Stanford University.
- Hanemann, U. (2015). Lifelong literacy: Some trends and issues in conceptualizing and operationalizing literacy from a lifelong learning perspective. *International Review of Education*. DOI 10.1007/s11159-015-9490-0
- Heckman, J.J., (2006). [Skill formation and the economics of investing in disadvantaged children](#), *Science*, 312(5782), 1900–1902.
- Hernandez, D. (2012). Double jeopardy: How third grade reading skills and poverty influence high school graduation. Retrieved from: <http://www.aecf.org/m/resourcedoc/AECF-DoubleJeopardy-2012-Full.pdf>.
- Hough, H. J., Lam, L., Lovell, P. (2016). *Equity and ESSA: Using ESSA and the new regulations to advance educational opportunity*. Alliance for Excellent Education and Learning Policy Institute. Webinar available at: <https://learningpolicyinstitute.org/event/>
- Howard, E. (2002). *Two-way immersion: A key to global awareness*. *Educational Leadership*, 60(2), 62-64.
- Karp, M. M., Calcagno, J. C., Hughes, K. L., Jeong, D. W., & Bailey, T. R. (2007). *The postsecondary achievement of participants in dual enrollment: An analysis of student outcomes in two states*. St. Paul,

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

- MN: National Research Center for Career and Technical Education, University of Minnesota.
- Lazaruk, W. (2007). *Linguistic, academic and cognitive benefits of French immersion*. The Canadian Modern Language Review, 63(5), pp. 605-628.
- Maillat, D., & Serra, C. (2009). *Immersion education and cognitive strategies: Can the obstacle be the advantage in a multilingual society?* International Journal of Multilingualism, 6(2), 186-206.
- Metametrics (2017). About Lexile measures. Retrieved, January, 12, 2017. Retrieved from: <https://lexile.com/about-lexile/lexile-overview/>.
- Morrisroe, J. (2014). *Literacy Changes Lives: A new perspective on health, employment and crime*. London: National Literacy Trust.
- Murphy, M., Redding, S., Twyman, J. S. (2016). *Handbook on personalized learning for states, districts, and schools*. Washington, D.C/US Department of Education: Center on Innovations in Learning.
- Nagaoka, R., Roderick, M., & Coca, V. (2009). *Barriers to college attainment: Lessons learned from Chicago*. Washington, DC: Center for American Progress.
- National Network of State Teachers of the Year (2013). *Reimagining teaching: Five structures to transform the profession*. Retrieved from <http://www.nnstoy.org/publications/white-paper-re-imagining-teaching-five-structures-to-transform-the-profession/>
- NRCCTE. (2017). *Industry-recognized credentials*. Retrieved from <http://www.nrccte.org/core-issues/industry-recognized-credentials>.
- Oakeley, C., Urrabazo, T., & Yang, H. (1998). *When can LEP students exit a BE/ESL program: Predicting academic growth using a test that measures cognitive language proficiency*. Paper presented at the annual meeting of the American Educational Research Association. San Diego, CA. (ERIC No. ED423296).
- Rideout, V., & Katz, V. S. (2016). *Opportunity for all? Technology and learning in lower-income families*. A report of the Families and Media Project. New York: The Joan Ganz Cooney Center at Sesame Workshop. Retrieved from http://www.Joanganzcooneycenter.org/wp-content/uploads/2016/01/gjgcc_opportunityforall.pdf
- Shonkoff, J. P., & Phillips, D. A. (2000). *From neurons to neighborhood: The science of early childhood development*. Washington, D.C.: National Research Council and Institute of Medicine of the National Academies. DOI: [10.17226/9824](https://doi.org/10.17226/9824). Retrieved from <https://www.nap.edu/catalog/9824/from-neurons-to-neighborhoods-the-science-of-early-childhood-development>
- Stewart, V. (2012). *A world-class education*. Alexandria: ASCD, pp. 136-141.
- Wiseman, T., & Thompson, D. (2015). *The role and potential of communities in population health improvement*. Washington, D. C.: National Academies Press. Retrieved from <https://www.nap.edu/catalog/18946/the-role-and-potential-of-communities-in-population-health-improvement>

PUBLIC COMMENT PERIOD (June 15, 2017 – July 14, 2017):
To submit your feedback, visit GaDOE.org/ESSA.

DRAFT

Estimated Burden Statement for GEPA Requirements

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. Public reporting burden for this collection of information is estimated to average 1.5 hours per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. The obligation to respond to this collection is required to obtain or retain benefit (Public Law 103-382. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the U.S. Department of Education, 400 Maryland Ave., SW, Washington, DC 20210-4537 or email ICDocketMgr@ed.gov and reference the OMB Control Number 1894-0005.