New York State Initiatives as part of the Regents Reform Agenda

New York State Initiatives as part of the Regents Reform Agenda

	Topic
	Decision Making Body
	Possible Sanctions

	Common Core State Standards (CCSS) as developed by the National Governors Association Center for Best Practices (NGA Center) and the Council of Chief State School Officers (CCSSO) in partnership with Achieve, ACT, and the College Board.

	New York State Department of Education (NYSED) adopted CCSS in English language arts (ELA) and mathematics in July 2010.
Not adopted in Texas, Alaska, Minnesota, Nebraska, or Virginia
	· Withhold increases in state aid

· Removal of office for BOE Members

· Revocation of certification for the Superintendent
· Included in the Memo of participation signed by the District as part of the Race to the Top (RTTT) initiative and State application
45 out 50 states and the District of Columbia have adopted CCSS; not a decision made by United States Department of Education (USDOE)

	New York State Curriculum Modules
	BOE/District Decision

· Adopt – Use all modules available
· Adapt – Use a combination of modules and other supplemental resources
· Ignore – Use other curricular materials
District required to meet all learning objectives of the CCSS. While the standards are determined by the Regents at the State level, curriculum to implement those standards are a local decision.

	· Identified on NYS Accountability List(s)

	Topic
	Decision Making Body
	Possible Sanctions

	New York State Assessments

	New York State Department of Education

NYSED does not recognize Opt Out as a choice

Required under Section 100.3 and 100.4 of the Commissioner’s Regulations

State testing is also considered part of a “course of study” under the authority of the Board of Regents which sets forth program requirements

While grades 3-8 ELA and math tests are aligned with the CCSS starting in 2012-2013, the first Regents examination (Algebra I) will be aligned with the CCSS starting in June 2014. For this year only, the current Algebra I test will also be available for administration.
	· Loss of Federal Grant Money (Title I, etc.)

· Withhold increases in state aid

· Removal of office for BOE Members

· Revocation of certification of Superintendent

· Identified on NYS Accountability List(s)

· Included in the Memo of participation signed by the District as part of the Race to the Top (RTTT) initiative and State application

	The Partnership for Assessment of Readiness for College and Careers

(PARCC)

Assessments via computer; 18 states considering use

Developed through a state led process of model frameworks aligned with the CCSS in ELA and math

	New York State Department of Education

Not adopted by NYSED as of this date but will be reviewed and discussed by the Board of Regents over the next few months

New York was one of the states that contributed to this test development effort through the PARCC consortium
PARCC assessment will be available in 2014-2015

	See NYS Assessments above

	Topic
	Decision Making Body
	Possible Sanctions

	Student Data Management System – inBloom

	New York State Department of Education

Districts who signed on to the Race to the Top (RTTT) Program are required to participate; like testing, there is no “opting-out” provision

3 out of 9 states participating: Illinois, Colorado, and New York

The purpose of this shared data collaborative is to create a common language for describing school/student date with a common repository through scale could offer lower cost and greater securing. Social security numbers will not be included in the collection and NYS data will be kept separate and apart from other state’s data.
	· Loss of Federal Grant Money (i.e Title I)

· Withhold increases in state aid

· Revocation of RTTT money

	Annual Professional Performance Review (APPR)
	New York State Education Department

Education Law §3012-c

Commissioner’s Regulations Subpart 30-2

Individual plans are negotiated between the District and the teachers and principals union (except for the first 20 points of the 100 points) and then submitted to the Commissioner for review and approval.

	· Loss of Federal Grant Money (Title I, etc.)

· Withhold increases in state aid

· Removal of office for BOE Members

· Revocation of certification of Superintendent

	Topic
	Decision Making Body
	Possible Sanctions

	Academic Intervention Services
	New York State Education Department

Required for each student in each academic area where they do not meet the threshold as set by NYSED on NYS Assessments; like testing, there is no “opting-out” provision

	· Loss of Federal Grant Money (Title I, etc.)

· Withhold increases in state aid

DMO 10/8/2013
2

