

What Does ESSA Mean for English Learners and Accountability?

@EdPolicyAIR

#ESSAforELs

English Learner Reclassification

Joseph P. Robinson-Cimpian, Ph.D.

Associate Professor and College of Education Distinguished Scholar
University of Illinois at Urbana-Champaign

2 primary policy concerns

Time to reclassification

Criteria for reclassification

Figure 7. Adjusted cumulative percentage of students meeting all reclassification criteria simultaneously, by grade and initial linguistic instructional program.

Source: Umansky & Reardon, *American Educational Research Journal*, 2014

2 takeaways on Time

Avg. *4-7 years*, but much *variation*

Bilingual ed associated with higher long-term reclassification rates

Criteria for reclassification

Policymakers' dilemma:

Where to set the *test-based* criteria for reclassification eligibility?

Original method and analysis: Robinson,

Educational Evaluation and Policy Analysis, 2011

Testing policy-change effects: Robinson-Cimpian & Thompson,

Journal of Policy Analysis and Management, 2016

Examining variation in effects across districts in a state:

Robinson-Cimpian, Thompson & Makowski,

American Educational Research Journal, in press

Effects of reclassification on graduation in State B, by district

Meta-analysis of district-specific RDD-IV effect estimates

Better to **remain** an EL in these districts

State criteria are fine **on average**

Better to **exit** EL status in these districts

2 takeaways on Criteria

Same criteria, *different* effects

Need to *evaluate* criteria,
adjust criteria and resources

Questions?

jpr@illinois.edu

Paper download: jpr.education.illinois.edu/research

Incorporating English Learners into State Accountability Systems

Dr. Karen Thompson

Key questions about incorporating ELs into state accountability systems

- What information do we need to identify schools and districts that are serving ELs effectively?
- How can we obtain accurate information about the content-area achievement of students while they are in the process of learning English?

The Ever EL Framework

- Takes into account that the EL subgroup is not stable
- Allows for analysis of:
 - Current ELs
 - Former ELs
 - Ever ELs
- Allows for longitudinal analysis

The Ever EL Framework Applied to Graduation

Oregon Cohort Graduation Rate, 2014-15

Sample sizes

Current ELs: 2,262

The Ever EL Framework Applied to Graduation

Oregon Cohort Graduation Rate, 2014-15

Sample sizes

Current ELs: 2,262

Former ELs: 4,209

The Ever EL Framework Applied to Graduation

Oregon Cohort Graduation Rate, 2014-15

Sample sizes

Current ELs:	2,262
Former ELs:	4,209
Ever ELs:	6,471

The Ever EL Framework Applied to Graduation

Oregon Cohort Graduation Rate, 2014-15

Sample sizes

Current ELs:	2,262
Former ELs:	4,209
Ever ELs:	6,471
Never ELs:	38,700

The Ever EL Framework Applied to Special Education Participation

Innovation in State-Level Accountability Systems: Oregon

Recent state legislation designed, in part, to identify districts in need of technical assistance to better meet the needs of ELs, is using a diverse set of criteria, including:

- Ever EL graduation rates
- Ever EL postsecondary enrollment rates
- Current EL English language proficiency assessment growth
- Ever EL content-area assessment growth

Percentage of K-12 Students Who Are ELLs, By County

To accurately measure content-area achievement, we need valid and reliable assessments for all students

- Accommodations for English learners can improve assessment validity and reliability
- However, accommodations must be matched to the needs of the particular student

Two Key Takeaways on Incorporating ELs into State Accountability Systems

- Consider outcomes for the full group of students ever classified as English learners
- Allow for a wide range of accommodations on content-area assessments and match accommodations to student needs

Questions?

karen.thompson@oregonstate.edu

Monitoring the Performance of English Learners

Rachel B. Slama
Senior Researcher
American Institutes for Research

Massachusetts commissions longitudinal study on English learner outcomes

- ELs are 7.9% of K-12 students in the state (n=75,947)
- Cohort demographics mirror U.S. EL population
 - 68% are low-income
 - 82% U.S.-born
 - 57% Spanish speakers
 - Clustered in high-poverty, urban districts
- Study followed kindergarten EL cohort for 11 years (K-10)
- Sample includes current and former ELs

Source: Massachusetts selected populations report. Retrieved from: http://profiles.doe.mass.edu/state_report/selectedpopulations.aspx?mode=district&year=2014&Continue.x=4&Continue.y=7; Analysis of 2003-2004 Student Information Management System (SIMS) student-level restricted data

It is important to consider the total EL cohort

Some ELs never catch up to their peers academically in ELA, even after exit

Some ELs never catch up to their peers academically in math, even after exit

A decade later: How did the kindergarten EL cohort fare?

Indicator	Percentage of cohort
Time to reclassification	50% reclassified in 2.7 years
Remained in MA K-10	55% of sample (n=2,787)
Reclassified during K-10	89% of non-movers (n=2,491)
Never reclassified K-10	11% of non-movers (n=296); majority of this group (59%; n=175) also received special education services

Source: Eleven-year longitudinal analysis of Massachusetts Student Information Management System (SIMS) restricted student data.

Takeaways

- Look at previous and current EL performance to gauge how districts are serving ELs
- Early services not an inoculation against later academic challenges—some reclassified students not meeting content standards in ELA and mathematics
- Ideally EL students would be monitored over their entire school trajectories, including after exit

Acknowledgments

MA EL study report authors: Rachel Slama, Erin Haynes, Lynne Sacks, Dong Hoon Lee, and Diane August

Research support: Ayrin Molefe, Sidney Wilkinson-Flicker, and Michael Garet (AIR); Diane Staehr Fenner and Sydney Snyder (DSF Consulting); Lien Hoang (Office of Planning and Research, Massachusetts Department of Elementary and Secondary Education)

Stakeholder support: Kendra Winner and Carrie Conaway (Office of Planning and Research, Massachusetts Department of Elementary and Secondary Education); Sergio Páez, consultant to Holyoke Public Schools and former superintendent

Image from www.allthingsprivatepractice.com

Center for English Language Learners at American Institutes for Research

The Center for English Language Learners (ELL Center) at AIR is committed to improving instruction and outcomes for ELLs by conducting relevant research and applying what we know about what works for ELLs in schools and districts across the country.

Our services include conducting rigorous studies of teaching and learning; evaluating federal, state, and district policies and practices that affect ELLs and crafting evidence-based recommendations for policymakers and educators; and providing technical assistance and professional development to help schools and districts improve instruction and learning for ELLs.

Rachel B. Slama
781-373-7019
rslama@air.org

201 Jones Road, 1st Floor West
Waltham, MA 02451-1600
General Information: 781-373-7000
www.air.org

What Does ESSA Mean for English Learners and Accountability?

@EdPolicyAIR

#ESSAforELs