

5

Things every parent should know about New York State's plan for the Every Student Succeeds Act

What is ESSA?

The Every Student Succeeds Act (ESSA) is a law that outlines how states can use federal money to support public schools. In January 2018, the federal government approved New York State's plan to spend the approximately \$1.6 billion the state receives annually under ESSA.

Why does it matter?

New York State is committed to ensuring that all students succeed and thrive in school no matter who they are, where they live, where they go to school, or where they come from. Since fall 2016, New York State asked for feedback to design a plan that improves equity, access, and opportunity for *all* students.

What do parents need to know?

Below are highlights of important elements for parents and families in the plan. We encourage you to visit [the ESSA Section of NYSED's website](#) to learn more about the plan.

1

New York State values a well-rounded education for all.

Parents and families should know how their child's school is performing in many areas, not just academic subjects.

Schools and districts will be measured annually on these indicators

For all schools

- English language arts
- Math
- Science
- Progress in learning English (for those who are learning English as an additional language)
- Chronic absenteeism (absent 10% or more instructional days)

For high schools

- Social studies
- Graduation rate
- College, career, and civic readiness index: taking advanced coursework, earning technical education certificates, etc.

Future indicators

- Out-of-school suspensions (beginning with 2018-19 results)
- Being ready for high school (once data becomes available)

2

New York State wants to reduce testing time and improve the testing experience.

State tests in grades 3-8 English and math will be reduced from three to two days each.

95%

The law requires that 95% of students in each tested subgroup take the appropriate state tests. New York State will work with parents, schools, and districts to increase participation.

New York State will continue to translate state math and science tests into more languages, and when funding becomes available, will create a language arts tests in students' native languages.

3

New York State will help teachers and school leaders be ready for success and ensure that all students have access to an excellent educator.

The state will look at changes in how teachers and leaders are prepared to make sure they are ready on day one.

New York State has many excellent teachers. We will ensure that all schools have the ability to attract and keep them.

4

New York State is piloting a process to ask parents for additional help when their child's school is identified for improvement.

If your child's school is identified as low-performing ...

... then it will have to ask parents, teachers, and students how they think the school can do better ...

... and you will be able to participate in deciding how your school spends part of the federal money it receives to improve.

5

New York State will provide parents with a more complete picture of their child's school.

New public reports will show information on student test scores, graduation rates, and other outcomes for schools, districts, and the state, consistent with privacy laws.

The reports also will give information on things parents care deeply about, such as class size or opportunities for students to participate in the arts.

Parents will know how much each school is spending per student through the new reports.

The New York State Education Department will use the information in these reports to help districts adjust spending or come up with new ways to meet students' needs.