
Methodology used to identify Local Assistance Plan Schools (LAP)
Based on 2012-13 School Year Results
Schools are identified as LAPs either for failing to make AYP for a subgroup for multiple years; having large and increasing gaps in performance between the subgroup and students not in the subgroup; or for schools not in Focus Districts, having a subgroup perform at or below the cut point that would have resulted in a district being designated as Focus for the performance of that subgroup on an accountability measure. Existing Priority and Focus Schools are excluded from identification as a LAP. However, a school that is removed from Priority or Focus status will be identified is a LAP if it meets the criteria for LAP identification in the year on which it is removed from Priority or Focus identification. Schools can avoid LAP identification if all subgroup(s) on the accountability measure(s) for which the school has been preliminarily identified achieve a progress filter benchmark as described below.
Schools that meet one of the following criteria are preliminarily identified as LAP:

Category 1: Failure to make AYP:
Schools that have failed to make Adequate Yearly Progress (AYP) for the same subgroup(s)
for the same accountability measure for the based on2010-11, 2011-12 and 2012-13 school year results.

a) Accountability measures are elementary and middle level English Language Arts (ELA), elementary and middle level mathematics, grades 4 and 8 Science, High School ELA, High School mathematics, and graduation rate.
Category 2: Large Gaps In Performance Between subgroup and non-subgroup students:
Schools whose largest gap on an accountability measure between subgroup and non-subgroup students within a measure is 100 or more points for the 2012-13 Performance Index (PI) or 50 percent or more for the 2008 4-Year graduation rate and the gap is greater than the largest gap between any subgroup and non-subgroup of students on that accountability measure in 2011-12.
a) For all schools, the PI gap between each subgroup and students who are not part of that subgroup was calculated using a student-weighted formula for all subgroups in 2011-12 and 2012-13.

Example: For 2012-13, School A has students with disabilities and Hispanic accountability groups with a PI of 50 and 80 respectively. The PI for the non-students with disabilities group is 160 and the non-Hispanic group is 140. The gaps for the students with disabilities group is 110 (i.e., 160 – 50) and for the Hispanic group is 60 (i.e., 140 – 80).

For 2011-12, School A has Hispanic and Black accountability groups with PI’s of 60 and 70 respectively. The PI for the non-Hispanic group is 150 and the non-Black group is 130. The gaps for the Hispanic group is 90 (i.e., 150 – 60) and for the Black group is 60 (i.e., 130 – 70).

b) The largest subgroup gap for both years is calculated.

Example: The largest gap in 2012-13 for School A is for the students with disabilities group (110 points). The largest gap in 2011-12 is for the Hispanic group (90 points).
c) The difference in the maximum gap was calculated next to determine if any gaps had grown between the two years.
 Example: For School A the largest gap grew from 90 to 110 points. Since the gap between students with disabilities and non-students with disabilities is at least 100 points and the greatest gaps between groups (i.e., 110 points in 2012-13 for students with disabilities vs. 90 points for Hispanic students in 2011-12) is larger in 2012-13 than in 2011-12, the school will be preliminarily identified as a LAP unless the students with disabilities group meets one of the progress filters described below.
d) Gaps in subgroup performance index were considered across all levels for which the school was accountable, i.e., gaps were not considered only at the elementary or only at the high school level.

Example: For 2012-13, School B had a largest gap of 80 points for its Grades 3-8 ELA students with disabilities group and 105 points for its High School ELA English Language Learner group. The largest gap in 2012-13 for School B will be 105 points.

a. Schools that did not have 30 or more students in both the subgroup and the non- subgroup in both the 2011-12 and 2012-13 school years were not preliminarily identified as LAP for a subgroup using this criterion.

Example: School C has 40 tested students, of which 20 are Black, 15 are
Asian and 18 are English language learners. Since there are fewer than 30 students for any of the groups, the school will not be preliminarily identified for any subgroup.
School D has 200 tested students and 180 of them are Hispanic. Since there
are fewer than 30 students for the non-Hispanic group, the Hispanic subgroup will not be preliminarily identified based on this category.
A similar process is used to determine whether a school will be identified as a LAP because of gaps in graduation rate.

Category 3: Schools in non-Focus Districts with low-performing accountability groups
Schools in non-Focus Districts that have accountability groups with a 2012-13 combined ELA and math Performance Index or a 2008 4-Year graduation rate at or below the cut points given in the chart below.
	
	Cut Points for LAP Identification in Non Focus Districts

	Group
	2012-13 EM Combined ELA & math PI
(at or below)
	2012-13 HS Combined ELA & math PI
(at or below)
	2008 4 Yr Grad Rate (at or below)

	Am. Indian
	46
	112
	54

	Asian
	46
	112
	54

	Black
	46
	112
	54

	Hispanic
	46
	112
	54

	White
	46
	112
	54

	Multiracial
	46
	112
	54

	Students with Disabilities
	15
	70
	26

	English Language Learners
	18
	77
	28

	Economically Disadvantaged
	55
	122
	56

Progress filters applicable to schools in all the categories

Schools in Category 1, 2, and/or 3 that meet one of the following progress filters will not be identified as LAP for an accountability group if the:
a) 2011-12 and 2012-13 combined ELA and math SGP is above the state average for the accountability group,
b) 2008 4-Year or the 2007 5-Year graduation rate is above the State average for the accountability group,
c) change in graduation rate from 2006 to 2008 is 10 points or more for the accountability group.
i. This filter is applicable to schools that could be identified for the performance of an accountability group for graduation rate only, not schools identified for ELA and mathematics performance.
Example: For School E the Economically Disadvantaged group’s 2008
4-Year graduation rate is 55 percent, which is below the cut point for identification. The school is not identified for any subgroup for High School ELA or mathematics. The school’s 2006 4-Year Economically Disadvantaged group graduation rate was 44. Since the accountability group made more than 10 points gain, the school will not be identified for that accountability group.
Progress Filters for Local Assistance Plan Schools

	Group
	2011-12 & 2012-13 EM Combined ELA & Math SGP

State Average
	2008 4-Year cohort graduation rate

State average
	2007 5-Year cohort graduation rate

State average

	Am. Indian
	50.0
	62
	68

	Asian
	59.9
	84
	89

	Black
	48.7
	63
	69

	Hispanic
	50.9
	62
	69

	White
	53.1
	87
	88

	Multiracial
	52.2
	76
	84

	Students with Disabilities
	47.1
	49
	54

	English Language Learners
	52.9
	46
	59

	Economically Disadvantaged
	50.7
	68
	74

