
[image: image1]Primer: Overview of how School Performance Scores are Determined

A School Performance Score (SPS) gives a snapshot of how well a school is doing. It is based on a combination of student achievement tests, attendance, and drop out rates. The baseline SPS represents an average of the last two years of data (unless the school is new and only has one year of data).

Most of the SPS is based on student tests: LEAP tests (grades 4 and 8), iLEAP tests (grades 3, 5, 6, 7 & 9), and End of Course Tests (grades 9, 10 & 11).

Schools get points based upon how well their students do on the tests. The tests have five performance levels:

LEAP and iLeap
Performance Levels

Advanced...................................200 pts.

Mastery......................................150 pts.

Basic..100 pts.

Approaching Basic.......................50 pts.

Unsatisfactory0 pts.

Beginning in 2012, the state will use End of Course Tests instead of Graduation Exit Exams to calculate School Performance Scores for high schools. End of Course Tests have four performance levels, and schools will get points based upon how well their students do on the tests.

	EOC
Performance

Levels
	Subject-Test
Index Points

	Excellent
	200

	Good
	135

	Fair
	75

	Needs Improvement
	0

Read more about End of Course Tests.
Measuring Performance – New Grading System for Schools

In 2010, the Board of Elementary and Secondary Education (BESE) approved a new grading system for schools. Instead of a 1 to 5 star rating, schools now earn letter grades based on their annual School Performance Scores (SPS).

Under the new system, a top-performing school with an SPS of 120 or above earns an "A." In 2012, the bar for failing schools moved from below 65 to below 75. Any school with an SPS below 75 receives an "F."

Letter grades are assigned as follows:
	Letter Grade
	SPS Range
	Approximate % of Students

Below Basic

	A
	120-200
	0-12%

	B
	105-119.9
	13-24%

	C
	90-104.9
	25-36%

	D
	75-89.9
	37-61%

	F
	0-74.9
	62-100%

Schools that meet their growth target earn a plus (+) sign after their letter grade. If a school declines from 2010 to 2011, the letter grade is followed by a minus (-) sign.

To give you some idea as to what the School Performance Scores mean, a school with an SPS of 100 would, on average, have all students performing at Basic on high-stakes tests. A student performing at the Basic level would have an ACT score around 19.

Louisiana’s goal is that all students are Basic and above.
High School Performance

In 2006, Louisiana added a new component to high school accountability - the Graduation Index. The Graduation Index assigns points to a school based upon how well the high school did in graduating their students and how well prepared these students are for post-secondary education. For more information, see Understanding the New Graduation Index.
Since the Graduation Index begins with an entering freshman class, and calculates their success over 4 years, a high school needs to be open 5 years (4 years of data and then a year for data clean up) before it can have a Graduation Index. Since every high school in New Orleans “started over” after Katrina, only high schools that opened in 2006 or 2007 received a graduation index this year.
Measuring Growth

Schools receive two performance scores. One is a baseline SPS used to determine the school’s letter grade, which averages two years of data. The other is a Growth Performance Score, which is used to measure how much the school grew in the past year. The Growth Performance Score uses one year of the most recent data. Each school is assigned a growth target that they are expected to reach that year.
When schools are improving (as are most of the schools in New Orleans) the Growth Performance Score will be higher than the baseline SPS.

Each school is assigned a growth target that they are expected to reach that year. Schools that meet their growth target earn a plus (+) sign after their letter grade. If a school declines from 2010 to 2011, the letter grade is followed by a minus (-) sign.
Did all schools in New Orleans get scores?

No. Schools must have at least one grade level tested, and the state begins testing students in 3rd grade. Some schools did not have students old enough to be tested. Schools that opened this year will not get scores until next year.

Changes for 2012-13

In 2013, School Performance Scores will be calculated very differently. Here are some of the highlights:

Scale: The simplified scale will run between 150 and 0. (Currently it runs from 200 to 0.)

School Grades: An SPS of 100 will equal an A; an SPS of less than 50 will equal an F.

K-8 Schools:
· LEAP and iLeap - Schools will not receive points for scores below Basic; English and math test scores will be double weighted for all grades.

· Attendance - Will not be part of the SPS calculation.

High Schools: The changes in calculating the SPS for high schools are more significant.
· The new scale includes 4 components of equal weight: End of Course (EOC) tests, Graduation Index (revised), Cohort Graduation Rate (new), and ACT tests (new).

· End of Course Tests - Schools will not receive points for scores of Good or below.

· ACT - Schools will not receive points for scores below 18.

· Graduation Index - Will includes points for AP and IB classes but no longer give points for TOPS and TOPS Tech scholarships, nor for diploma endorsements.

Growth: Schools will no longer have growth targets. Instead, they will be recognized for growth if they grow 10 points (schools B or below) or grow 5 points (A schools).

These are just some of the changes. Educate Now! encourages you to review this DOE overview for more of the details.

Primer: How School Performance Scores are Determined

