New Hampshire Department of Education

Accountability Reports:

2016 Data Definitions & Sources

The following information provides insight to understand the source of the data used in the production of Assessment and Accountability reports.  This is the basic criteria for inclusion in the New Hampshire State accountability report and the federal Waiver processing.  Other criteria will need to be followed for each specific accountability report.  This document replaces the sheet formerly known as the “Blue Sheet” and will be updated each year.  The student characteristics used to determine subgroup information, participation information and performance information are gathered from the i4see, ESOL and related official data files that schools provide to the DOE and are verified and/or certified by the superintendent or his/her designee.

The following sections describe the data sources that impact Accountability calculations:

1. Performance Accountability and Participation Accountability:  Who is included?
The state determines which students (by SASID) are included in your performance and participation Accountability calculations. The determination of which students are included is described in this section.

2. Student Characteristics: What subgroups?
For each student included in your performance and/or participation Accountability, demographics information (subgroup membership) for each student such as: race, ethnicity, IEP involvement, LEP status, gender, SES; etc., are determined, based upon the official data submitted to the department by local districts and schools.  These data sources are reviewed.
All of this data for a student can be verified using the Accountability student level file posted on the I4SEE workbench which is only accessible to Superintendents.   The data in this file can be sorted by the school if necessary.
To download the reports, please login to the i4see workbench.  Once on the workbench choose the “Analysis” tab, “Anomaly and State Reports” sub-tab.  On this page, choose “General Reports” for the submission type.  You will then see a list of data files/reports.  The Student Report can be opened in excel or downloaded to your secure computer for analysis.  

1. Performance Accountability and Participation Accountability:
Who is included?
Data sources can be checked through District i4see files as described below:
	Accountability
Performance

· Data can be checked through District i4see files as described here.
	Is based on Smarter Balance Assessment (Spring) and the DLM Assessments (Spring). Only students who were taught for a Full Academic Year (FAY) and completed the Smarter Balance testing in your school are included in your Accountability performance score. Full academic year is defined as: Students with an ADM of 0.90 or greater. The Average Daily Membership (ADM) is calculated by dividing the student’s membership (half-days in attendance + absence) by the half-days in session for the school. The ADM is verified in your EOY state reports. You can look at your “EOY Detail” report to identify membership for each of your students.

	

	Accountability
Participation
	Is based on the Smarter Balance (Spring) school of attendance on  March 1st.

	To determine the students who were considered participating you can view the student report in I4SEE as described above. You can also  look 
at the EOY report (2015-16 school year). The EOY Student Count report will show you the aggregate counts. If you want to review the individual students, you can use the “Record Detail for EOY” report.  Note that students with an entry date on or before the start of the testing window and an exit date blank or before the end of the testing window are included. Also, students who are home-schooled or exited during the summer are not included. Realize, too, that students with medical exemptions or other approved exemptions are not included in participation counts.

OOD Placed Students: Students placed in private schools or any out-of-state schools are included in the sending district participation calculations. Students enrolled in any NH district are included in that district’s participation rate regardless of sending district.

Rivendell students follow Vermont accountability guidelines.  For questions about Accountability and court-placements or other special circumstances, contact: Donna Dubey: (Donna.Dubey@.doe.nh.gov.)


2. Student Characteristics:  What Subgroups?
Data sources can be checked through District i4see files as described below:
	Data Type
	Data Definition & Source

	Race/Ethnicity
	Status comes from the SY 2016 district submitted EOY  (End of year)file.

	
	The Race and Ethnicity counts are reviewed in the EOY District Reports. The “Record Detail for EOY” report allows you to review individual students.  The data can also be found in the I4SEE Student report described above


	Educational Disability (IEP)
	Status means the student was enrolled in the state on October 1st   and had an active IEP prior to October 31 as reported in i4see: Sped Public or i4see: End of Year submissions.

	
	The Educational Disability indicator is reviewed in the EOY state reports. The “...Nonpublic Special Education Students (A13N)” report displays all of the students your district has tuitioned to nonpublic schools. The “...Public Special Education Students (Your District Fiscally Responsible)” report identifies all students who your district identified as having an Educational Disability. The “...Public Special Education Students (Received from Other Districts)” report identifies additional students who are in your schools, but were identified and sent to you from another district.

	Limited English Proficient (LEP)
	LEP Status is established through the Fall 2015 and Spring 2016 district submitted LEP collections (both collection 1 and 2)

	
	The student is assigned the LEP status if he/she was identified in the ESOL submission as: 1. Receiving services or, 2. Eligible but parents refused services or, 3. Eligible but no services are available, or 4. Students who are being monitored. You can review this information in the ESOL system.

	Socioeconomically Disadvantaged (SES)
	Status comes from the Fall district submitted F&R file as part of Fall submissions.  Students who were enrolled in the state as of October 1st and identified in the F&R submission as of Oct 31, as well as students identified in the HSE (food stamp submission files) with an HSE creation date earlier than October 31.  


	
	The Socio-economical counts are reviewed in the Free and Reduced district reports. The “Summary of F&R Records Submitted” report provides aggregate counts. If you need to see the individual students, contact your Food Service Coordinator or the i4see Help desk.


	Gender
	Status is declared by district when SASIDs first are assigned.

	
	You can view the gender in the I4SEE student report or you can review the Gender counts in the BOY district reports. The “Race & Gender Counts (on October 1st)” report provides aggregate counts that you can review.


3. Test Score Invalidation or Removal
	Removal

of Student Score from Accountability reporting (recorded by content area)
	Students’ scores may be removed from Accountability reporting for one of the following reasons:

[image: image1.png]


   Medical Emergency reported to and verified/recorded by NH DoE

Data Source Note: Verification of this “State Approved Special Consideration”, (SASC), is provided to the school through a written email receipt acknowledging verification/approval from the NH DoE.
[image: image2.png]


   First Year in US Schools ELL students (data taken from both the district submitted Fall  ELL file and the Winter  ELL file)  Students will be considered first year in US Schools if they have been enrolled in a US schools less than one year from the start of the assessment window.  These students are exempt from the Reading and Writing tests only. 
Data Source Note: First Year in US Schools ELL students do not have to take the reading and writing tests, but must take the mathematics and science tests.


