EDFacts Data Notes – Reading/Language Arts and Mathematics Achievement Results

Results for State Assessments in Reading/Language Arts and Mathematics, School Years 2008-09, 2009-10, and 2010-11

Provisional Data

EDFacts Data Documentation

August 2013
U.S. Department of Education

Arne Duncan

Secretary

Office of Planning, Evaluation, and Policy Development (OPEPD)
Denise Forte
Acting Assistant Secretary

 Performance Information Management Service (PIMS)
Ross Santy

Director

Office of Elementary and Secondary Education (OESE)

Deb Delisle

Assistant Secretary
Student Achievement and School Accountability Programs (SASA)

Monique Chism

Director

EDFacts is a U. S. Department of Education (ED) initiative to collect, analyze, report on, and promote the use of high-quality, kindergarten through grade 12 (K–12) performance data for use in education planning, policymaking, and management and budget decision-making to improve outcomes for students. EDFacts centralizes data provided by state education agencies, local education agencies, and schools, and provides users with the ability to easily analyze and report on submitted data. This initiative has reduced the reporting burden for state and local data producers and has streamlined data collection, analysis, and reporting functions at the federal, state, and local levels.

With the interest in school and district level achievement data ever increasing, ED has created files to be made available to the public. ED is providing two types of files: one, the public use file, containing data that have been modified to protect against the ability to determine personally identifiable information on students. The other, the restricted use file, is an unaltered version that may be obtained through the NCES restricted-use data license. This documentation is specific to the files containing unsuppressed, restricted use data.

It is imperative for users to understand that these files reflect data as reported by state education agencies to EDFacts. ED has conducted various data quality checks, resulting in communication with states to verify the data or, in some cases, the resubmission of the entire file. Data anomalies, however, may still be present within the file. Appendix A notes known anomalies identified in the data. If you have any comments or suggestions about this document or the data files, we would like to hear from you. Please direct your comments to:

EDFacts

U.S. Department of Education

400 Maryland Ave NW

Washington, DC 20202

Or

EDFacts@ed.gov
Table of Contents

61.0 Introduction

61.2 Purpose

61.3 EDFacts Background

62.0 EDFacts State Achievement Data

62.1 Definition

72.2 Education Levels Reported in EDFacts

73.0 File Structure

73.1 Variable Naming Convention

93.2 File Layout

124.0 Guidance for using these data-FAQs

174.1 Privacy Protections Used

21Appendix A- Identified Data Anomalies

28Appendix B- Mapping of Major Racial Ethnic Groups to the six Racial Ethnic Groups used in the files

29Appendix C- Date of the Last School Level Submission for Each State

31Date of the Last District Level Submission for Each State

33Appendix D- Mapping of Performance Levels to Proficiency for Each State

1.0 Introduction

1.2 Purpose

The purpose of this document is to provide information necessary to appropriately use school and district level data files on state assessment results from EDFacts.

1.3 EDFacts Background

EDFacts is a U.S. Department of Education initiative to put performance data at the center of policy, management, and budget decisions for all K-12 educational programs. EDFacts centralizes performance data supplied by K-12 state education agencies (SEAs) with other data assets within the Department, such as financial grant information, to enable better analysis and use in policy development, planning, and management. The purpose of EDFacts is to:

· Place the use of robust, timely, performance data at the core of decision and policymaking in education.

· Reduce state and district data burden and streamline data practices.

· Improve state data capabilities by providing resources and technical assistance.

· Provide data for planning, policy, and management at the federal, state, and local levels.

All data in EDFacts are organized into ‘data groups’ and reported to ED by the state education agencies (SEAs) using defined file specifications. The data on student achievement in reading/language arts and mathematics are organized into Data Group 583 for mathematics assessment results (collected through File Specification 075) and Data Group 584 for reading/language arts assessment results (collected through File Specification 078).

The remainder of this document contains a user’s guide with frequently asked questions, followed by an appendix of data anomalies that are crucial to take into consideration prior to conducting any analyses on the data.

2.0 EDFacts State Achievement Data

2.1 Definition

States are required to report achievement data on state assessments to ED under Title I, Part A of the Elementary and Secondary Education Act (ESEA). Student performance on state assessments is measured by assessing students against state content standards. Students are assessed annually in third through eighth grade and at least once in high school, and the data are disaggregated by various subgroups. Data are typically presented as “the percent of students proficient or above on the state assessment,” with “proficient or above” defined as the number of students achieving at the “proficient” or “advanced” levels, as defined by the state.

The definition of achievement data provided to the SEAs for the purposes of submitting data files to EDFacts is “the unduplicated number of students who completed the state assessment requirement in Mathematics or Reading/ Language Arts for the reporting period and for whom a proficiency level is reported.” For reporting purposes, states provide the count of students scoring in each proficiency level by subject and grade and in various subgroups as required by law. Data are reported to EDFacts by individual performance levels established by each state. The total number of students across all performance levels equals the total number of test takers who received a valid score. This is the denominator in our calculation of percent proficient and is represented in the “numvalid” fields of the data files. The numerator is comprised of the number of students assigned to performance levels designated by the state to be at or above grade-level proficiency. The “reporting period” in the above definition is the testing window defined by the state. For most states the testing window represents a period in the spring of each school year. A few states utilize a testing window in the fall. Please see Section 4.0 for further discussion on interpreting and using results from fall testing states.
2.2 Education Levels Reported in EDFacts
States submit data at three education levels (state, district, and school). Data at each education level are reported by distinct grade levels and for individual student subgroups (for more information on subgroups and grades in the file see 3.0 File Structure). This document provides information necessary to appropriately use data files at the school and district levels only.
3.0 File Structure
3.1 Variable Naming Convention
Variable names within the file are organized using the abbreviations listed below in the following structure:

[SUBGROUP]_[SUBJECT][GRADE][METRIC]_SchoolYear

[SUBGROUP]: Data are presented in the file for each of the subgroups in the following format (please see Appendix B for more information on ‘major racial and ethnic groups’):

· ALL
= All students in the school

· MAM
= ‘major racial and ethnic group’ representing American Indian/Alaska Native students

· MAS
= ‘major racial and ethnic group’ representing Asian/Pacific Islander students

· MHI
= ‘major racial and ethnic group’ representing Hispanic students

· MBL
= ‘major racial and ethnic group’ representing Black students

· MWH
= ‘major racial and ethnic group’ representing White students

· MTR
= ‘major racial and ethnic group’ representing Two or More Races

· CWD
= Children with Disabilities (IDEA)

· ECD
= Economically Disadvantaged students
· LEP
= Limited English Proficient students

· F
= Female students

· M
= Male students

· HOM
= Homeless students

· MIG
= Migrant students

[SUBJECT]: Data within each file are specific to only one subject. Across all available files there are two possible subjects:

· MTH = Mathematics

· RLA = Reading/Language Arts

[GRADE]: Data are presented in the file for each of the following grades:

· 00 = results aggregated across all grades

· 03 = Grade 3

· 04 = Grade 4

· 05 = Grade 5

· 06 = Grade 6

· 07 = Grade 7

· 08 = Grade 8

· HS = grade(s) assessed in high school

NOTE: ESEA requires assessment in mathematics and reading/language arts in grades 3 through 8, and one grade within high school.

[METRIC]: All data are aggregated by subgroup and grade level. For each combination of subgroup and grade level within the file there are 2 metrics presented:

· numvalid = the number of students participating in the assessment and receiving a valid score

· pctprof = the percentage of students scoring at or above the state’s proficiency level on the assessment

For example:

· ALL_MTH00numvalid_1011 would contain information on the number of all students participating in the assessment and receiving a valid score, across all grades in SY 2010-11.

· MHI_RLA08pctprof_0809 would contain information on the percent of Hispanic students scoring at or above proficient in the eighth grade in SY 2008-09

3.2 File Layout
The file layout for the school and district file is identical, with the exception that the district level file does not contain a school name or school NCES ID (ncessch). Each file contains the same number of variables, with the same variable names (with the exception of the school year at the end). Section 3.1 Variable Naming Convention provides the breakdown of the variable names. The following table provides the layout of each file.
Reading/Language Arts
Number of variables: 230 for school; 228 for district (‘numvalid’ and ‘pctprof’ fields are repeated within each reported grade)
Date file was created: July 9, 2013
indicates grade level (00 (All Students), 03, 04, 05, 06, 07, 08, HS)

XXYY indicates 4-digit school year (0809, 0910, 1011)
XX indicates 2-digit school year (“08” for 2008-09, “09” for 2009-10, etc.)

NOTE: 2 digits school years are used for fields also published in the NCES Common Core of Data
	Variable Name
	Type
	Length
	Description

	stnam
	Character
	250
	State Name

	fipst
	Character
	2
	Federal Information Processing Standard code

	leaid
	Character
	7
	Local Education Agency (district) NCES ID

	leanmXX
	Character
	60
	Local Education Agency (district) Name (from NCES Common Core of Data)

	ncessch
	Character
	12
	School NCES ID

	schnamXX
	Character
	250
	School Name (from NCES Common Core of Data)

	ALL_RLA##numvalid_XXYY
	Number
	8
	Total number of students that took a test and received a valid score

	ALL_RLA##pctprof_XXYY
	Character
	8
	Percentage of students in the school that scored at or above proficient

	MAM_RLA##numvalid_XXYY
	Number
	8
	Number of Native American students that took a test and received a valid score

	MAM_RLA##pctprof_XXYY
	Character
	8
	Percentage of Native American students that scored at or above proficient

	MAS_RLA##numvalid_XXYY
	Number
	8
	Number of Asian/Pacific Islander students that took a test and received a valid score

	MAS_RLA##pctprof_XXYY
	Character
	8
	Percentage of Asian/Pacific Islander students that scored at or above proficient

	MBL_RLA##numvalid_XXYY
	Number
	8
	Number of Black students that took a test and received a valid score

	MBL_RLA##pctprof_XXYY
	Character
	8
	Percentage of Black students that scored at or above proficient

	MHI_RLA##numvalid_XXYY
	Number
	8
	Number of Hispanic students that took a test and received a valid score

	MHI_RLA##pctprof_XXYY
	Character
	8
	Percentage of Hispanic students that scored at or above proficient

	MTR_RLA##numvalid_XXYY
	Number
	8
	Number of students with Two or More Races that took a test and received a valid score

	MTR_RLA##pctprof_XXYY
	Character
	8
	Percentage of students with Two or More Races that scored at or above proficient

	MWH_RLA##numvalid_XXYY
	Number
	8
	Number of White students that took a test and received a valid score

	MWH_RLA##pctprof_XXYY
	Character
	8
	Percentage of White students that scored at or above proficient

	F_RLA##numvalid_XXYY
	Number
	8
	Number of female students that took a test and received a valid score

	F_RLA##pctprof_XXYY
	Character
	8
	Percentage of female students that scored at or above proficient

	M_RLA##numvalid_XXYY
	Number
	8
	Number of male students that took a test and received a valid score

	M_RLA##pctprof_XXYY
	Character
	8
	Percentage of male students that scored at or above proficient

	CWD_RLA##numvalid_XXYY
	Number
	8
	Number of children with disabilities that took a test and received a valid score

	CWD_RLA##pctprof_XXYY
	Character
	8
	Percentage of children with disabilities that scored at or above proficient

	ECD_RLA##numvalid_XXYY
	Number
	8
	Number of economically disadvantaged students that took a test and received a valid score

	ECD_RLA##pctprof_XXYY
	Character
	8
	Percentage of economically disadvantaged students that scored at or above proficient

	LEP_RLA##numvalid_XXYY
	Number
	8
	Number of limited English proficient students that took a test and received a valid score

	LEP_RLA##pctprof_XXYY
	Character
	8
	Percentage of limited English proficient students that scored at or above proficient

	HOM_RLA##numvalid_XXYY
	Number
	8
	Number of homeless students that took a test and received a valid score

	HOM_RLA##pctprof_XXYY
	Character
	8
	Percentage of homeless students that scored at or above proficient

	MIG_RLA##numvalid_XXYY
	Number
	8
	Number of migrant students that took a test and received a valid score

	MIG_RLA##pctprof_XXYY
	Character
	8
	Percentage of migrant students that scored at or above proficient

Math
Number of variables: 230 for school; 228 for district (‘numvalid’ and ‘pctprof’ fields are repeated within each reported grade)
Date file was created: July 9, 2013
indicates grade level (00 (All Students), 03, 04, 05, 06, 07, 08, HS)

XXYY indicates school year (0809, 0910, 1011)

XX indicates 2-digit school year (“08” for 2008-09, “09” for 2009-10, etc.)

NOTE: 2 digits school years are used for fields also published in the NCES Common Core of Data
	Variable Name
	Type
	Length
	Description

	stnam
	Character
	250
	State Name

	fipst
	Character
	2
	Federal Information Processing Standard code

	leaid
	Character
	7
	Local Education Agency (district) NCES ID

	leanmXX
	Character
	60
	Local Education Agency (district) Name (from NCES Common Core of Data)

	ncessch
	Character
	12
	School NCES ID

	schnamXX
	Character
	250
	School Name (from NCES Common Core of Data)

	ALL_MTH##numvalid_XXYY
	Number
	8
	Total number of students that took a test and received a valid score

	ALL_MTH##pctprof_XXYY
	Character
	8
	Percentage of students in the school that scored at or above proficient

	MAM_MTH##numvalid_XXYY
	Number
	8
	Number of Native American students that took a test and received a valid score

	MAM_MTH##pctprof_XXYY
	Character
	8
	Percentage of Native American students that scored at or above proficient

	MAS_MTH##numvalid_XXYY
	Number
	8
	Number of Asian/Pacific Islander students that took a test and received a valid score

	MAS_MTH##pctprof_XXYY
	Character
	8
	Percentage of Asian/Pacific Islander students that scored at or above proficient

	MBL_MTH##numvalid_XXYY
	Number
	8
	Number of Black students that took a test and received a valid score

	MBL_MTH##pctprof_XXYY
	Character
	8
	Percentage of Black students that scored at or above proficient

	MHI_MTH##numvalid_XXYY
	Number
	8
	Number of Hispanic students that took a test and received a valid score

	MHI_MTH##pctprof_XXYY
	Character
	8
	Percentage of Hispanic students that scored at or above proficient

	MTR_MTH##numvalid_XXYY
	Number
	8
	Number of students with Two or More Races that took a test and received a valid score

	MTR_MTH##pctprof_XXYY
	Character
	8
	Percentage of students with Two or More Races that scored at or above proficient

	MWH_MTH##numvalid_XXYY
	Number
	8
	Number of White students that took a test and received a valid score

	MWH_MTH##pctprof_XXYY
	Character
	8
	Percentage of White students that scored at or above proficient

	F_MTH##numvalid_XXYY
	Number
	8
	Number of female students that took a test and received a valid score

	F_MTH##pctprof_XXYY
	Character
	8
	Percentage of female students that scored at or above proficient

	M_MTH##numvalid_XXYY
	Number
	8
	Number of male students that took a test and received a valid score

	M_MTH##pctprof_XXYY
	Character
	8
	Percentage of male students that scored at or above proficient

	CWD_MTH##numvalid_XXYY
	Number
	8
	Number of children with disabilities that took a test and received a valid score

	CWD_MTH##pctprof_XXYY
	Character
	8
	Percentage of children with disabilities that scored at or above proficient

	ECD_MTH##numvalid_XXYY
	Number
	8
	Number of economically disadvantaged students that took a test and received a valid score

	ECD_MTH##pctprof_XXYY
	Character
	8
	Percentage of economically disadvantaged students that scored at or above proficient

	LEP_MTH##numvalid_XXYY
	Number
	8
	Number of limited English proficient students that took a test and received a valid score

	LEP_MTH##pctprof_XXYY
	Character
	8
	Percentage of limited English proficient students that scored at or above proficient

	HOM_MTH##numvalid_XXYY
	Number
	8
	Number of homeless students that took a test and received a valid score

	HOM_MTH##pctprof_XXYY
	Character
	8
	Percentage of homeless students that scored at or above proficient

	MIG_MTH##numvalid_XXYY
	Number
	8
	Number of migrant students that took a test and received a valid score

	MIG_MTH##pctprof_XXYY
	Character
	8
	Percentage of migrant students that scored at or above proficient

4.0 Guidance for using these data-FAQs
Are state assessments comparable?

State assessments are designed by each state to measure the content the state has determined appropriate for that grade and subject. As a result, both the content on the tests and achievement standards students must meet to be considered “proficient” vary widely across states. Specific proficiency rates for schools in different states should not be considered comparable. Uses of the data to compare achievement across states could be done utilizing a school’s relation to their state mean or to a state target, but should be done with caution. For more information, the National Center for Education Statistics (NCES) has released a series of studies exploring state assessment comparability utilizing the National Assessment of Educational Progress (NAEP).

NCES studies on NAEP and state assessments can be accessed online here: http://nces.ed.gov/nationsreportcard/studies/statemapping/
Are these data comparable from year to year?

Many states changed their standards and assessments at some point in the process of measuring their students, so it is often not possible to create a trend line that looks at changes in achievement across years, since a change could actually reflect a change in one or more of several aspects of the state’s assessment system. For example, states may change their academic standards, state-wide assessment, or the cut-points for creating proficiency levels. This could result in drastic increases or decreases in percent proficient from year to year. Users wishing to make these comparisons should research the history of changes to the state assessment on state websites before doing that type of analysis.
Why are the major racial and ethnic groups reported differently by states?

Under the ESEA, a State educational agency (SEA) has the flexibility to determine the major racial/ethnic groups it will use for reporting on the data included in its assessment and accountability system. The subgroups that an SEA uses are approved through its Accountability Workbook (the most recent copy of each state’s workbook can be found here: http://www2.ed.gov/admins/lead/account/stateplans03/index.html). As a result, there is some variation in how SEAs report data by race and ethnicity. To create the data file, the major racial ethnic groups were mapped to display six standard racial and ethnic groups. See Appendix B for this mapping.

Why doesn’t the summation of the major racial and ethnic groups equal the “ALL” student count?

Due to flexibilities with states’ implementation of the Elementary and Secondary Education Act, there may be instances where not all possible groupings of racial/ethnic identification are reported as individual subgroups. Therefore, some information may be missing and these counts by major racial and ethnic group will not include every student; however any students not included within an individual major racial and ethnic group would be included in the “ALL” student count.

Why doesn’t the summation of the sexes equal the “ALL” student count?

In almost all cases, summing the male and female counts will equal the “ALL” student count. However, there may be instances where this is not the case. This could be due to missing information on an individual student’s test record or an issue with the creation of the aggregate statistics reported to EDFacts.
Why are migrant data consistently missing for some states over the schools years?

Only states that apply for and receive a Migrant Education Program grant under Title I, Part C are required to provide data to ED on migrant students. The following states did not receive a Migrant Education Program grant and were therefore not required to submit data on migrant students:

· Connecticut

· District of Columbia

· Puerto Rico

· Rhode Island
· West Virginia (starting in 2010-11)

Are there any known limitations within the data?

ED conducted various data quality checks, resulting in communication with states to verify the data or a resubmission of the entire file. These checks focused upon the presence or absence of categories within all submitted levels of the data, alignment of the school and district data with certified state-level data, and missing or questionable data on individual schools participating in key federal programs. Anomalies identified from the data quality checks regarding the comparison of school level data to state level responses certified in the Consolidated State Performance Report are noted in Appendix A.

Other limitations (by affected state):
Alabama – Alabama did not submit LEA level Math or Reading Achievement files for school years 2008-2009 or 2009-2010.
Georgia – The assessment and accountability system used by Georgia makes use of two separate reading and language arts assessments given to each student. In order to report the results by one set of performance levels to EDFacts, the SEA uses a formula to combine the student’s two independent scores and report one summarized score. Rounding within this formula can cause the totals across all school levels to be higher than the state level information reported on the Consolidated State Performance Report for that year.

New Hampshire – For the years included in these files, (2008-2009, 2009-2010, 2010-2011) New Hampshire reported their achievement data at the district and school level only for counts of students that were 10 and higher when submitting it into EDFacts.

New York – In recent years, data for the New York City School District (NCES LEAID ‘3620580’) has been submitted as a supervisory union with 33 subordinate school districts. Each record within this file includes information about the local education agency (LEA) to which the school belongs. The schools included in this file are reported as they were submitted to EDFacts, with associations for all New York City being to these subordinate school districts. All but one of the subordinate school districts have the name “New York City Geographic District ##” where ## is a number between 1 and 32. If you are interested in aggregating the submitted school level data to the level of the New York City School District, use the names and LEA IDs in the following table to identify the proper records within the data file.
	New York City School District’s Subordinate School Districts

	Subordinate District Name
	LEA ID

	New York City Geographic District #1
	3600076

	New York City Geographic District #2
	3600077

	New York City Geographic District #3
	3600078

	New York City Geographic District #4
	3600079

	New York City Geographic District #5
	3600081

	New York City Geographic District #6
	3600083

	New York City Geographic District #7
	3600084

	New York City Geographic District #8
	3600085

	New York City Geographic District #9
	3600086

	New York City Geographic District #10
	3600087

	New York City Geographic District #11
	3600088

	New York City Geographic District #12
	3600090

	New York City Geographic District #13
	3600091

	New York City Geographic District #14
	3600119

	New York City Geographic District #15
	3600092

	New York City Geographic District #16
	3600094

	New York City Geographic District #17
	3600095

	New York City Geographic District #18
	3600096

	New York City Geographic District #19
	3600120

	New York City Geographic District #20
	3600151

	New York City Geographic District #21
	3600152

	New York City Geographic District #22
	3600153

	New York City Geographic District #23
	3600121

	New York City Geographic District #24
	3600098

	New York City Geographic District #25
	3600122

	New York City Geographic District #26
	3600099

	New York City Geographic District #27
	3600123

	New York City Geographic District #28
	3600100

	New York City Geographic District #29
	3600101

	New York City Geographic District #30
	3600102

	New York City Geographic District #31
	3600103

	New York City Geographic District #32
	3600097

	Nyc Special Schools District 75
	3600135

Wyoming – In SY 2009-10, the state of Wyoming experienced a significant problem with their online assessment system, resulting in no valid results for the entire state. For this reason, Wyoming had no academic performance data to submit to EDFacts for that school year.

What is the date when data were pulled?

The academic achievement data were pulled from the EDFacts Data Warehouse and represent the most recent submissions from state education agencies of assessment results as of 8:00 pm, EST on July 5, 2013. Appendix C includes a table showing the date of the last school level submission for each state at the time of the data pull.

Have the data files been updated since its initial release?

The school level dataset initially released on January 31, 2013 contained errors in South Carolina’s SY2009-10 reading/language arts and math performance level mapping and has since been fixed. There were no other changes made to the school level SY2008-09, SY2009-10, and SY2010-11 achievement data. This table summarizes changes in subsequent updates to the released datasets:

	Date of Update
	State Education Agency
	Summary of Changes

	September 2013
	All States
	District level data added

	
	South Carolina
	School level data updated

Should these data align with data reported on State websites and report cards?

Not necessarily. States may update their websites on different schedules than they use to report to ED. States may also build their websites and online report cards to utilize only the results for students who were present for the full academic year, and therefore were included within school and district accountability determinations. The data in these files includes information on all students who received a valid score on the state assessment, regardless of their ‘full academic year status.’ Additionally, ED uses a method to protect the privacy of individuals represented within the data that could be different than the method used by an individual state. For more discussion of how privacy protections affect the presentation of data within these files, see Section 4.1 Privacy Protection FAQs.
Should these data align with other data published by ED?

Not necessarily. State-level data are finalized in each State’s Consolidated State Performance Report (CSPR), and also published on ED Data Express and in the ESEA Report to Congress. Data published in these locations are point-in-time data, and they reflect the official data for a particular school year. If states resubmit school or district level data after they finalize their CSPR, then school and/or district level data may not align when it is rolled-up to the state level.

Were proficiency rates reported by the SEAs within the files submitted to EDFacts?

No. Data are reported to EDFacts by the individual performance levels established by the state. Each state identifies its performance levels as being below, at or above state definitions of grade level proficiency. Those proficiency mappings are reported to ED separately from the EDFacts data files. For example, State A may submit counts of students scoring in Level 1, Level 2, Level 3 and Level 4. State A also submits information regarding which of those levels are considered by the state to be at or above grade level proficiency. The submitted proficiency mappings are then used to convert the data reported to EDFacts by performance level into the percent proficient metric included within these files. The metric for number of valid scores within the file represents the aggregation of reported student counts across all performance levels. See Appendix D for each state’s mapping of the individual performance levels to proficiency used to generate the proficiency metric within these files.
When are state assessments typically administered?

The majority of states administer their statewide assessments during the spring. However, there are a small number of states that administer their assessments in the fall. The latter group of states is termed “fall-testing” states. Students who test in the fall are assessed on academic content from the previous school year. Data are reported to EDFacts based on the grade level they are in at the time of the test. For example, NH would report the participation and assessment results for a 4th grade student taking a mathematics assessment in the fall as fourth grade results, even though the student is being assessed on 3rd grade content.
	State
	Subject(s) and Grades
	Years of Fall Testing Data within this EDFacts release

	Maine
	Reading/Language Arts and Mathematics in grades 3 through 8
	2009-10, 2010-11

	Michigan
	Reading/Language Arts and Mathematics in grades 3 through 8
	2008-09, 2009-10, 2010-11

	Nebraska
	Mathematics, all grades

	2008-09

	New Hampshire
	Reading/Language Arts and Mathematics, all grades
	2008-09, 2009-10, 2010-11

	North Dakota
	Reading/Language Arts and Mathematics, all grades
	2008-09, 2009-10, 2010-11

	Rhode Island
	Reading/Language Arts and Mathematics, all grades
	2008-09, 2009-10, 2010-11

	Vermont
	Reading/Language Arts and Mathematics, all grades
	2008-09, 2009-10, 2010-11

	Wisconsin
	Reading/Language Arts and Mathematics, all grades
	2008-09, 2009-10, 2010-11

Is there a unique identifier that can be used to combine/merge these data with other federal data sets?

All rows of data include the NCES assigned school ID (variable name: NCESSCH). This 12-digit identifier is used within the Common Core of Data and other regular data releases from NCES. It can be used to merge these data with other ED data publications, or with state data publications. Anyone wishing to merge these data with data in files published by other agencies that do not utilize the NCES assigned school code may first need to match each NCES assigned school ID with a state assigned ID. The Common Core of Data (http://nces.ed.gov/ccd) includes both NCES and state assigned ID numbers. It could be used to associate each of these records with a state assigned ID number.

What if I notice something unusual in the data?

Data concerns would need to be corrected by individual states through a resubmission of data files to EDFacts. However, rather than emailing states directly, if you notice something unusual in the data or something that you don’t understand, send an e-mail to edfacts@ed.gov. To assist us in responding to the concern, please format your e-mail as follows:

The subject line of the e-mail should be:

EDFacts Public Achievement Files

The following information needs to be included preferably in this order and with the captions:

· School Year – indicate which school year(s) have the issue(s)

· Academic subject – indicate whether the issue is with the data on mathematics or reading/language arts or both

· States – indicate which state(s) have the issue

· Description – describe the issue (what did you see, what were you expecting to see)
4.1 Privacy Protections Used

The Family Educational Rights and Privacy Act (FERPA) (20 U.S.C. § 1232g; 34 CFR Part 99) is a Federal law that protects the privacy of student education records. FERPA requires that when data are released on groups of students, certain steps are taken to ensure someone cannot ascertain a student’s individual identity (i.e. the data do not disclose individual characteristics of a student). This may be possible, for example, if the number of students listed in an individual cell in the data table is small enough that certain characteristics of an individual student can be revealed. In order to protect students’ privacy, the Department applied a combination of disclosure avoidance techniques, including suppressing data for very small groups of students, and a modest “blurring” (described below) of the data reported for all other students. Together, these steps protect the information of all students by preventing someone from determining with any reasonable certainty how a specific student performed on the assessments.

The process by which the privacy protections were applied is described below. Additional technical specifications are available at on the Department of Education’s website.
Step One: Protection of Data for Small Groups

Because it is often easy to identify specific individuals when data are presented for small numbers of students, the Department has suppressed all cells with 1-5 students. These suppressions are identified by ‘PS’.
Step Two: Blurring of Data for Medium-sized Groups

To further protect the privacy of students, and to prevent any data suppressed in Step One from being recalculated by subtracting other reported groups data from the reported totals, the Department has reported the percent proficient for all medium-sized groups as a range (e.g., <20% or 70-74%).

The magnitude of the reported ranges is determined by the size of the group whose data are being reported. For example, cells with the fewest students (6-15) are reported with the widest ranges (e.g., <50% or ≥50%). As the number of students reported increases, the magnitude of the range decreases, until there are more than 300 students in a cell, at which point the percent proficient is reported as a whole number. The ranges used for varying sized groups are presented below in Table 1.

Table 1 - Ranges used for reporting Percent Proficient

	Number of Students Reported in the Cell
	Ranges Used for Reporting the Percent Proficient for that Group

	6-15
	<50%, ≥50%

	16-30
	≤20%, 21-39%, 40-59%, 60-79% ≥80%

	31-60
	≤10%, 11-19%, 20-29%, 30-39%, 40-49%, 50-59%, 60-69%, 70-79%, 80-89%, ≥90%

	61-300
	≤5%, 6-9%, 10-14%, 15-19%, 20-24%, 24-29%, 30-34%, 35-39%, 40-44%, 45-49%, 50-54%, 55-59%, 60-64%, 65-69%, 70-74%, 75-79%, 80-84%, 85-89%, 90-94%, ≥95%

	More than 300
	≤1%, 2%, 3%, . . . , 98%, ≥99%

Because identification of specific individuals within the “All Students, All Grades” category is especially difficult, the percent proficient for that group is reported as a whole number whenever there are more than 200 students, rather than 300 students, included that group.
The Department has determined that this results in an increased risk of disclosure in districts with only two schools where one school has a very small student population (n≤ 6) and the second school has a student population between 200 and 300 students. In order to mitigate disclosure risks, the Department has implemented an additional routine that removes whole number reporting for “All Students” in these districts. As a result the reported percent proficient for these districts, which have between 200 and 300 students, will not be a whole number percentage, but will be presented as a 5 percent point range (i.e., 50-54% instead of 52%). This additional routine was implemented in the district-level files only for the 2008-09, 2009-10 and 2010-11 school years.

Table 2 - Illustration of Privacy Protections
	
	3th Grade
	4th Grade
	5th Grade
	All Grades

	
	Number of Valid Tests
	Percent Proficient
	Number of Valid Tests
	Percent Proficient
	Number of Valid Tests
	Percent Proficient
	Number of Valid Tests
	Percent Proficient

	American Indian
	.
	.
	.
	.
	.
	.
	.
	.

	Asian
	.
	.
	.
	.
	1
	PS
(100%)
	1
	PS
(100%)

	Black
	78
	75-79%

(79%)
	100
	75-79%

(76%)
	101
	85-89%

(89%)
	279
	80-84%

(82%)

	Hispanic
	.
	.
	.
	.
	.
	.
	.
	.

	White
	5
	PS
(80%)
	8
	≥50%

(100%)
	6
	≥50%

(83%)
	19
	≥80%

(89%)

	Two or More Races
	.
	.
	.
	.
	.
	.
	.
	.

	All Students
	83
	80-84%

(80%)
	108
	75-79%

(78%)
	108
	85-89%

(89%)
	299
	82%

(82%)

‘PS’ indicates that the percent proficient has been suppressed to protect student privacy

Parenthesized numbers in italics represent the actual percent proficient of the subgroup and are included solely for illustration purposes and are not reported in the data release.

Appendix A- Identified Data Anomalies
	
	08/09 Math
	09/10 Math
	10/11 Math
	08/09 Reading
	09/10 Reading
	10/11 Reading

	ALABAMA
	No counts submitted for one or more subgroup at school level; No district level file was submitted.
	No counts submitted for one or more subgroup at school level; No district level file was submitted.
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school level; No district level file was submitted.
	No counts submitted for one or more subgroup at school level; one or more subgroup count reported at the school level aggregate to +/- 5% difference from state level submission; No district level file was submitted.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	ALASKA
	
	
	
	
	
	

	ARIZONA
	
	
	
	
	
	

	ARKANSAS
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized.
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized.
	
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	

	BUREAU OF INDIAN EDUCATION
	
	
	
	
	
	

	CALIFORNIA
	No counts submitted for one or more subgroup at school and/or district level
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	COLORADO
	
	
	
	
	
	

	CONNECTICUT
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	DELAWARE
	
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	DISTRICT OF COLUMBIA
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	

	FLORIDA
	
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	
	School level homeless count 5.52 less than state level

	GEORGIA
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	
	Multiple assessments and rounding of student counts at school and district level

	HAWAII
	No counts submitted for one or more subgroup at school and/or district level
	
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	
	No counts submitted for one or more subgroup at school and/or district level

	IDAHO
	
	
	
	
	
	

	ILLINOIS
	
	
	
	
	
	

	INDIANA
	
	
	
	
	
	

	IOWA
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	
	
	No counts submitted for one or more subgroup at school and/or district level

	KANSAS
	
	
	
	
	
	

	KENTUCKY
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized.
	
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized.
	

	LOUISIANA
	No counts submitted for one or more subgroup at school level; No district level file was submitted.
	No counts submitted for one or more subgroup at school and/or district level; state resubmitted school and/or district level data after the Consolidate State Performance Report was finalized.
	
	No counts submitted for one or more subgroup at school level; No district level file was submitted.
	No counts submitted for one or more subgroup at school and/or district level
	

	MAINE
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	MARYLAND
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	MASSACHUSETTS
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	MICHIGAN
	
	
	
	
	
	No counts submitted for one or more subgroup at school and/or district level

	MINNESOTA
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or LEA level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	MISSISSIPPI
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized; no counts submitted for one or more subgroup at school and/or district level
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized; no counts submitted for one or more subgroup at school and/or district level
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	MISSOURI
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	
	No counts submitted for one or more subgroup at school and/or district level
	One or more subgroup count reported at the school and/or LEA level aggregate to +/- 5% difference from state level submission.
	

	MONTANA
	
	
	
	
	
	

	NEBRASKA
	
	
	
	
	
	

	NEVADA
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized; no counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized; no counts submitted for one or more subgroup at school and/or district level
	
	

	NEW HAMPSHIRE
	Data reported to EDFacts only for student counts above 10.
	Data reported to EDFacts only for student counts above 10; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	Data reported to EDFacts only for student counts above 10; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	Data reported to EDFacts only for student counts above 10; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	Data reported to EDFacts only for student counts above 10; one or more subgroup count reported at the school and/or LEA level aggregate to +/- 5% difference from state level submission.
	Data reported to EDFacts only for student counts above 10; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	NEW JERSEY
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	
	

	NEW MEXICO
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	NEW YORK
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	NORTH CAROLINA
	
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	NORTH DAKOTA
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	

	OHIO
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	

	OKLAHOMA
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level

	OREGON
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	PENNSYLVANIA
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.

	PUERTO RICO
	
	
	
	
	
	

	RHODE ISLAND
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	No counts submitted for one or more subgroup at school and/or district level

	SOUTH CAROLINA
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	

	SOUTH DAKOTA
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	

	TENNESSEE
	No counts submitted for one or more subgroup at school and/or district level
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized; no counts submitted for one or more subgroup at school and/or district level
	
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	

	TEXAS
	No counts submitted for one or more subgroup at school and/or district level
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	No counts submitted for one or more subgroup at school and/or district level
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	

	UTAH
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	

	VERMONT
	No counts submitted for one or more subgroup at school and/or district level
	
	
	No counts submitted for one or more subgroup at school and/or district level
	
	

	VIRGINIA
	Post CSPR submission - small 3-8 changes
	
	
	State resubmitted school and/or district level data after the Consolidate State Performance Report was finalized
	
	

	WASHINGTON
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level; one or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	

	WEST VIRGINIA
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	
	No counts submitted for one or more subgroup at school and/or district level
	No counts submitted for one or more subgroup at school and/or district level
	

	WISCONSIN
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	One or more subgroup count reported at the school and/or district level aggregate to +/- 5% difference from state level submission.
	

	WYOMING
	No counts submitted for one or more subgroup at school and/or district level
	 No data submitted at school, district, and state level.
	
	No counts submitted for one or more subgroup at school and/or district level
	 No data submitted at school, district, and state level.
	

Appendix B- Mapping of Major Racial Ethnic Groups to the six Racial Ethnic Groups used in the files
	Race Ethnicity Categories used in this file
	Major Racial and Ethnic Groups used in reporting to EDFacts

	Abbv.
	Category Name
	Internal EDFacts Submission Abbreviation
	Permitted Value Description

	MAS
	Asian/Pacific Islander
	MA
	Asian

	
	
	MAP
	Asian / Pacific Islander

	
	
	MF
	Filipino

	
	
	MNP
	Nat Hawaiian / Other Pacific Islander or Pacific Islander

	MAM
	American Indian or Alaska Native
	MAN
	American Indian / Alaska Native or Native American

	MHI
	Hispanic / Latino
	MHL
	Hispanic / Latino

	
	
	MHN
	Hispanic (not Puerto Rican)

	
	
	MPR
	Puerto Rican

	MBL
	Black or African American
	MB
	Black (Not Hispanic) or African American

	MWH
	White
	MW
	White (Not Hispanic) or Caucasian

	MTR
	Two or more races
	MM
	Multicultural or Multiethnic or Mulitracial

Appendix C- Date of the Last School Level Submission for Each State

	
	SY2008-09
	SY2009-10
	SY2010-11

	
	File 075 SCH
	File 078 SCH
	File 075 SCH
	File 078 SCH
	File 075 SCH
	File 078 SCH

	ALABAMA
	12/17/2009
	12/15/2009
	1/3/2011
	1/3/2011
	1/25/2012
	1/26/2012

	ALASKA
	11/10/2009
	11/10/2009
	11/24/2010
	11/24/2010
	12/12/2011
	12/12/2011

	ARIZONA
	8/25/2010
	8/26/2010
	12/12/2010
	12/12/2010
	12/15/2011
	12/15/2011

	ARKANSAS
	7/26/2011
	7/27/2011
	6/13/2011
	12/2/2010
	12/19/2011
	12/19/2011

	BUREAU OF INDIAN EDUCATION
	2/19/2010
	2/18/2010
	1/28/2011
	1/28/2011
	12/14/2011
	12/14/2011

	CALIFORNIA
	11/20/2009
	11/20/2009
	1/12/2011
	1/12/2011
	3/6/2012
	3/6/2012

	COLORADO
	3/11/2010
	3/10/2010
	12/9/2010
	12/9/2010
	11/15/2011
	11/16/2011

	CONNECTICUT
	12/23/2009
	12/23/2009
	12/6/2010
	12/16/2010
	12/5/2011
	12/5/2011

	DELAWARE
	12/21/2009
	12/21/2009
	2/10/2011
	2/10/2011
	12/15/2011
	12/15/2011

	DISTRICT OF COLUMBIA
	12/15/2009
	12/15/2009
	2/13/2011
	2/13/2011
	6/28/2012
	11/2/2012

	FLORIDA
	12/1/2009
	12/1/2009
	11/17/2010
	11/17/2010
	3/1/2012
	3/1/2012

	GEORGIA
	1/28/2010
	11/23/2009
	12/3/2010
	12/3/2010
	12/15/2011
	11/21/2011

	HAWAII
	12/1/2009
	11/30/2009
	3/1/2011
	3/1/2011
	11/17/2011
	11/17/2011

	IDAHO
	3/8/2010
	8/27/2009
	11/18/2010
	11/23/2010
	11/30/2011
	11/30/2011

	ILLINOIS
	9/2/2009
	9/2/2009
	9/28/2010
	9/28/2010
	11/14/2011
	11/14/2011

	INDIANA
	3/1/2010
	3/1/2010
	6/11/2012
	12/7/2010
	3/5/2012
	3/6/2012

	IOWA
	11/10/2009
	11/10/2009
	6/11/2012
	6/11/2012
	6/11/2012
	6/11/2012

	KANSAS
	10/16/2009
	10/16/2009
	12/14/2010
	12/14/2010
	3/8/2012
	3/8/2012

	KENTUCKY
	12/8/2009
	12/8/2009
	6/21/2011
	6/21/2011
	11/28/2011
	11/28/2011

	LOUISIANA
	2/18/2010
	3/4/2010
	12/8/2010
	12/10/2010
	3/8/2012
	3/8/2012

	MAINE
	11/20/2009
	11/23/2009
	2/15/2011
	2/15/2011
	12/15/2011
	12/15/2011

	MARYLAND
	2/5/2010
	2/5/2010
	12/6/2010
	12/6/2010
	12/5/2011
	12/5/2011

	MASSACHUSETTS
	10/29/2009
	11/2/2009
	10/22/2010
	10/22/2010
	2/3/2012
	2/3/2012

	MICHIGAN
	12/10/2009
	12/10/2009
	12/8/2010
	12/8/2010
	12/7/2011
	12/8/2011

	MINNESOTA
	9/11/2009
	9/11/2009
	12/10/2010
	12/10/2010
	9/19/2012
	9/19/2012

	MISSISSIPPI
	7/15/2010
	7/15/2010
	2/1/2011
	2/1/2011
	12/5/2011
	12/5/2011

	MISSOURI
	12/21/2009
	12/18/2009
	10/19/2011
	10/19/2011
	11/18/2011
	11/29/2011

	MONTANA
	10/21/2009
	10/21/2009
	1/31/2011
	1/31/2011
	11/14/2011
	11/14/2011

	NEBRASKA
	11/23/2009
	11/23/2009
	12/14/2010
	12/14/2010
	12/14/2011
	12/14/2011

	NEVADA
	12/20/2010
	12/20/2010
	12/17/2010
	12/20/2010
	1/28/2012
	1/28/2012

	NEW HAMPSHIRE
	12/9/2009
	12/9/2009
	3/14/2011
	3/14/2011
	11/18/2011
	11/21/2011

	NEW JERSEY
	1/28/2010
	1/28/2010
	12/6/2010
	12/6/2010
	12/14/2011
	12/14/2011

	NEW MEXICO
	11/19/2009
	11/29/2009
	11/21/2010
	11/21/2010
	12/8/2011
	12/8/2011

	NEW YORK
	10/30/2009
	11/2/2009
	11/30/2010
	1/14/2011
	4/16/2012
	4/16/2012

	NORTH CAROLINA
	2/19/2010
	2/19/2010
	11/22/2010
	11/22/2010
	1/16/2012
	1/16/2012

	NORTH DAKOTA
	12/4/2009
	12/4/2009
	11/19/2010
	11/19/2010
	12/8/2011
	12/8/2011

	OHIO
	9/23/2009
	9/30/2009
	10/18/2010
	10/18/2010
	3/6/2012
	3/6/2012

	OKLAHOMA
	11/27/2009
	11/27/2009
	12/9/2010
	12/9/2010
	2/7/2012
	2/7/2012

	OREGON
	11/9/2009
	11/9/2009
	3/15/2011
	3/15/2011
	11/17/2011
	11/17/2011

	PENNSYLVANIA
	12/16/2009
	12/16/2009
	12/16/2010
	12/17/2010
	11/18/2011
	11/23/2011

	PUERTO RICO
	12/18/2009
	12/18/2009
	11/17/2010
	11/17/2010
	11/15/2011
	11/22/2011

	RHODE ISLAND
	11/3/2009
	11/30/2009
	11/5/2010
	11/30/2010
	11/18/2011
	11/28/2011

	SOUTH CAROLINA
	4/2/2010
	4/2/2010
	1/14/2011
	1/14/2011
	10/26/2012
	10/26/2012

	SOUTH DAKOTA
	12/11/2009
	12/11/2009
	12/1/2010
	12/1/2010
	11/30/2011
	11/30/2011

	TENNESSEE
	12/10/2009
	12/10/2009
	12/13/2010
	1/5/2011
	11/21/2011
	11/21/2011

	TEXAS
	12/1/2009
	12/3/2009
	4/2/2011
	4/7/2011
	11/15/2011
	11/15/2011

	UTAH
	11/13/2009
	11/12/2009
	11/19/2010
	11/19/2010
	12/1/2011
	12/2/2011

	VERMONT
	6/23/2011
	6/20/2011
	12/6/2010
	6/24/2011
	11/16/2011
	11/17/2011

	VIRGINIA
	4/20/2010
	4/20/2010
	12/1/2010
	12/1/2010
	12/6/2011
	12/6/2011

	WASHINGTON
	4/21/2010
	4/27/2010
	12/21/2010
	1/10/2011
	11/30/2011
	11/30/2011

	WEST VIRGINIA
	2/4/2010
	2/11/2010
	11/18/2010
	11/19/2010
	12/2/2011
	12/6/2011

	WISCONSIN
	7/28/2009
	7/28/2009
	12/21/2010
	9/28/2010
	11/22/2011
	11/22/2011

	WYOMING
	2/9/2010
	2/9/2010
	N/A
	N/A
	1/26/2012
	1/26/2012

Date of the Last District Level Submission for Each State

	
	SY2008-09
	SY2009-10
	SY2010-11

	
	File 075 LEA
	File 078 LEA
	File 075 LEA
	File 078 LEA
	File 075 LEA
	File 078 LEA

	ALABAMA
	N/A
	N/A
	N/A
	N/A
	3/1/2012
	3/2/2012

	ALASKA
	11/10/2009
	11/10/2009
	11/24/2010
	11/24/2010
	12/12/2011
	12/12/2011

	ARIZONA
	8/25/2010
	8/25/2010
	12/12/2010
	12/12/2010
	12/15/2011
	12/15/2011

	ARKANSAS
	7/26/2011
	7/27/2011
	6/12/2011
	12/2/2010
	12/19/2011
	12/19/2011

	BUREAU OF INDIAN EDUCATION
	2/19/2010
	2/18/2010
	1/28/2011
	1/28/2011
	12/14/2011
	12/14/2011

	CALIFORNIA
	11/19/2009
	11/20/2009
	1/7/2011
	1/7/2011
	3/2/2012
	3/2/2012

	COLORADO
	3/11/2010
	3/5/2010
	12/9/2010
	12/10/2010
	11/15/2011
	11/16/2011

	CONNECTICUT
	12/23/2009
	12/23/2009
	12/6/2010
	12/6/2010
	12/12/2011
	12/5/2011

	DELAWARE
	12/21/2009
	12/21/2009
	11/11/2011
	11/11/2011
	12/15/2011
	12/12/2011

	DISTRICT OF COLUMBIA
	12/15/2009
	12/16/2009
	12/6/2010
	12/6/2010
	6/28/2012
	11/2/2012

	FLORIDA
	12/1/2009
	12/1/2009
	11/16/2010
	11/16/2010
	3/1/2012
	3/1/2012

	GEORGIA
	1/28/2010
	1/28/2010
	12/3/2010
	12/3/2010
	12/15/2011
	11/21/2011

	HAWAII
	12/15/2009
	12/15/2009
	11/30/2010
	12/3/2010
	12/12/2011
	12/12/2011

	IDAHO
	3/8/2010
	8/27/2009
	11/18/2010
	11/23/2010
	11/30/2011
	11/30/2011

	ILLINOIS
	9/2/2009
	9/2/2009
	9/28/2010
	9/28/2010
	11/14/2011
	11/14/2011

	INDIANA
	3/1/2010
	3/1/2010
	6/30/2012
	12/7/2010
	3/5/2012
	3/5/2012

	IOWA
	11/10/2009
	11/10/2009
	11/10/2010
	11/10/2010
	11/28/2012
	11/28/2012

	KANSAS
	10/16/2009
	10/16/2009
	12/14/2010
	12/14/2010
	3/8/2012
	3/8/2012

	KENTUCKY
	12/16/2009
	12/16/2009
	7/21/2011
	6/21/2011
	11/28/2011
	11/28/2011

	LOUISIANA
	N/A
	N/A
	11/29/2010
	11/29/2010
	3/8/2012
	3/13/2012

	MAINE
	11/20/2009
	11/20/2009
	2/25/2011
	2/13/2011
	12/15/2011
	12/15/2011

	MARYLAND
	2/5/2010
	2/5/2010
	12/6/2010
	12/6/2010
	12/5/2011
	12/5/2011

	MASSACHUSETTS
	10/29/2009
	11/2/2009
	10/20/2010
	10/21/2010
	2/3/2012
	2/3/2012

	MICHIGAN
	11/30/2009
	11/30/2009
	12/8/2010
	12/9/2010
	12/7/2011
	12/7/2011

	MINNESOTA
	9/11/2009
	9/11/2009
	12/10/2010
	12/10/2010
	9/19/2012
	9/19/2012

	MISSISSIPPI
	7/15/2010
	7/15/2010
	2/1/2011
	2/1/2011
	12/5/2011
	12/5/2011

	MISSOURI
	12/18/2009
	12/18/2009
	10/19/2011
	10/19/2011
	11/18/2011
	11/18/2011

	MONTANA
	10/21/2009
	10/21/2009
	1/31/2011
	1/31/2011
	11/14/2011
	11/14/2011

	NEBRASKA
	11/20/2009
	11/20/2009
	12/14/2010
	12/14/2010
	12/14/2011
	12/14/2011

	NEVADA
	4/23/2010
	4/23/2010
	12/14/2010
	12/14/2010
	1/28/2012
	1/28/2012

	NEW HAMPSHIRE
	9/22/2009
	9/22/2009
	3/14/2011
	3/14/2011
	11/17/2011
	11/21/2011

	NEW JERSEY
	1/22/2010
	1/28/2010
	12/3/2010
	12/6/2010
	12/14/2011
	12/14/2011

	NEW MEXICO
	11/19/2009
	11/29/2009
	11/21/2010
	11/21/2010
	12/8/2011
	12/8/2011

	NEW YORK
	10/30/2009
	11/2/2009
	11/30/2010
	11/30/2010
	4/16/2012
	4/16/2012

	NORTH CAROLINA
	7/10/2012
	7/10/2012
	6/19/2012
	6/19/2012
	1/16/2012
	1/16/2012

	NORTH DAKOTA
	12/4/2009
	12/5/2009
	11/20/2010
	11/20/2010
	12/8/2011
	12/8/2011

	OHIO
	9/23/2009
	9/30/2009
	10/18/2010
	10/18/2010
	3/6/2012
	3/6/2012

	OKLAHOMA
	4/19/2010
	4/20/2010
	4/4/2011
	4/4/2011
	4/6/2012
	4/3/2012

	OREGON
	11/9/2009
	11/9/2009
	3/15/2011
	3/15/2011
	11/17/2011
	11/17/2011

	PENNSYLVANIA
	1/15/2010
	1/15/2010
	12/14/2010
	12/14/2010
	11/17/2011
	11/28/2011

	PUERTO RICO
	3/3/2010
	3/3/2010
	11/17/2010
	11/17/2010
	11/15/2011
	11/15/2011

	RHODE ISLAND
	11/3/2009
	11/30/2009
	11/5/2010
	11/30/2010
	11/18/2011
	11/28/2011

	SOUTH CAROLINA
	4/2/2010
	4/2/2010
	1/12/2011
	1/12/2011
	10/26/2012
	10/26/2012

	SOUTH DAKOTA
	12/11/2009
	12/11/2009
	12/1/2010
	12/1/2010
	11/30/2011
	11/30/2011

	TENNESSEE
	12/22/2009
	12/22/2009
	1/5/2011
	1/5/2011
	11/21/2011
	11/21/2011

	TEXAS
	12/1/2009
	12/3/2009
	4/2/2011
	4/2/2011
	11/15/2011
	11/15/2011

	UTAH
	11/13/2009
	11/13/2009
	11/19/2010
	11/19/2010
	12/1/2011
	12/5/2011

	VERMONT
	6/20/2011
	6/20/2011
	4/30/2012
	4/30/2012
	4/30/2012
	4/30/2012

	VIRGINIA
	4/20/2010
	4/20/2010
	12/1/2010
	12/1/2010
	12/6/2011
	12/6/2011

	WASHINGTON
	4/21/2010
	4/21/2010
	12/14/2010
	12/21/2010
	11/30/2011
	11/30/2011

	WEST VIRGINIA
	3/9/2010
	3/9/2010
	11/15/2010
	11/15/2010
	12/1/2011
	12/1/2011

	WISCONSIN
	7/28/2009
	7/28/2009
	10/15/2010
	10/15/2010
	11/22/2011
	11/22/2011

	WYOMING
	2/17/2010
	2/17/2010
	N/A
	N/A
	1/26/2012
	1/26/2012

Appendix D- Mapping of Performance Levels to Proficiency for Each State

	
	SY2008-09

	
	Math

	
	Grades 3-8
	HS

	
	L1
	L2
	L3
	L4
	L5
	L1
	L2
	L3
	L4
	L5

	ALABAMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ALASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARIZONA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARKANSAS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	BUREAU OF INDIAN EDUCATION
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	CALIFORNIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	COLORADO
	N
	Y
	
	
	
	N
	Y
	
	
	

	CONNECTICUT
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DELAWARE
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DISTRICT OF COLUMBIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	FLORIDA
	N
	Y
	
	
	
	N
	Y
	
	
	

	GEORGIA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	HAWAII
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	IDAHO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ILLINOIS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	INDIANA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	IOWA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	KANSAS
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	KENTUCKY
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	LOUISIANA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	MAINE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MARYLAND
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	MASSACHUSETTS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MICHIGAN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MINNESOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSISSIPPI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSOURI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MONTANA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEBRASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEVADA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW HAMPSHIRE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW JERSEY
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEW MEXICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW YORK
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH CAROLINA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OHIO
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	OKLAHOMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OREGON
	N
	N
	N
	Y
	Y
	N
	N
	N
	Y
	Y

	PENNSYLVANIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	PUERTO RICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	RHODE ISLAND
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	SOUTH CAROLINA
	N
	Y
	Y
	
	
	N
	N
	Y
	Y
	

	SOUTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TENNESSEE
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	TEXAS
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	UTAH
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VERMONT
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VIRGINIA
	N
	N
	Y
	Y
	
	N
	Y
	Y
	
	

	WASHINGTON
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WEST VIRGINIA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	WISCONSIN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WYOMING
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	
	SY2008-09

	
	Reading/Language Arts

	
	Grades 3-8
	HS

	
	L1
	L2
	L3
	L4
	L5
	L1
	L2
	L3
	L4
	L5

	ALABAMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ALASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARIZONA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARKANSAS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	BUREAU OF INDIAN EDUCATION
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	CALIFORNIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	COLORADO
	N
	Y
	
	
	
	N
	Y
	
	
	

	CONNECTICUT
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DELAWARE
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DISTRICT OF COLUMBIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	FLORIDA
	N
	Y
	
	
	
	N
	Y
	
	
	

	GEORGIA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	HAWAII
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	IDAHO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ILLINOIS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	INDIANA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	IOWA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	KANSAS
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	KENTUCKY
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	LOUISIANA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	MAINE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MARYLAND
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	MASSACHUSETTS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MICHIGAN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MINNESOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSISSIPPI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSOURI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MONTANA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEBRASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEVADA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW HAMPSHIRE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW JERSEY
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEW MEXICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW YORK
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH CAROLINA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OHIO
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	OKLAHOMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OREGON
	N
	N
	N
	Y
	Y
	N
	N
	N
	Y
	Y

	PENNSYLVANIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	PUERTO RICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	RHODE ISLAND
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	SOUTH CAROLINA
	N
	Y
	Y
	
	
	N
	N
	Y
	Y
	

	SOUTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TENNESSEE
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	TEXAS
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	UTAH
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VERMONT
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VIRGINIA
	N
	N
	Y
	Y
	
	N
	Y
	Y
	
	

	WASHINGTON
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WEST VIRGINIA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	WISCONSIN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WYOMING
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	
	SY2009-10

	
	Math

	
	Grades 3-8
	HS

	
	L1
	L2
	L3
	L4
	L5
	L1
	L2
	L3
	L4
	L5

	ALABAMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ALASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARIZONA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARKANSAS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	BUREAU OF INDIAN EDUCATION
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	CALIFORNIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	COLORADO
	N
	Y
	
	
	
	N
	Y
	
	
	

	CONNECTICUT
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DELAWARE
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DISTRICT OF COLUMBIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	FLORIDA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	GEORGIA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	HAWAII
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	IDAHO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ILLINOIS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	INDIANA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	IOWA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	KANSAS
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	KENTUCKY
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	LOUISIANA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	MAINE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MARYLAND
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	MASSACHUSETTS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MICHIGAN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MINNESOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSISSIPPI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSOURI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MONTANA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEBRASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEVADA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW HAMPSHIRE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW JERSEY
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEW MEXICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW YORK
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH CAROLINA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OHIO
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	OKLAHOMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OREGON
	N
	N
	N
	Y
	Y
	N
	N
	N
	Y
	Y

	PENNSYLVANIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	PUERTO RICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	RHODE ISLAND
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	SOUTH CAROLINA
	N
	Y
	Y
	
	
	N
	N
	Y
	Y
	

	SOUTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TENNESSEE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TEXAS
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	UTAH
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VERMONT
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VIRGINIA
	N
	N
	Y
	Y
	
	N
	Y
	Y
	
	

	WASHINGTON
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WEST VIRGINIA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	WISCONSIN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WYOMING
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	
	SY2009-10

	
	Reading/Language Arts

	
	Grades 3-8
	HS

	
	L1
	L2
	L3
	L4
	L5
	L1
	L2
	L3
	L4
	L5

	ALABAMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ALASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARIZONA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARKANSAS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	BUREAU OF INDIAN EDUCATION
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	CALIFORNIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	COLORADO
	N
	Y
	
	
	
	N
	Y
	
	
	

	CONNECTICUT
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DELAWARE
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DISTRICT OF COLUMBIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	FLORIDA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	GEORGIA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	HAWAII
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	IDAHO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ILLINOIS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	INDIANA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	IOWA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	KANSAS
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	KENTUCKY
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	LOUISIANA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	MAINE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MARYLAND
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	MASSACHUSETTS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MICHIGAN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MINNESOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSISSIPPI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSOURI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MONTANA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEBRASKA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEVADA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW HAMPSHIRE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW JERSEY
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEW MEXICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW YORK
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH CAROLINA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OHIO
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	OKLAHOMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OREGON
	N
	N
	N
	Y
	Y
	N
	N
	N
	Y
	Y

	PENNSYLVANIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	PUERTO RICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	RHODE ISLAND
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	SOUTH CAROLINA
	N
	Y
	Y
	
	
	N
	N
	Y
	Y
	

	SOUTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TENNESSEE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TEXAS
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	UTAH
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VERMONT
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VIRGINIA
	N
	N
	Y
	Y
	
	N
	Y
	Y
	
	

	WASHINGTON
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WEST VIRGINIA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	WISCONSIN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WYOMING
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	
	SY2010-11

	
	Math

	
	Grades 3-8
	HS

	
	L1
	L2
	L3
	L4
	L5
	L1
	L2
	L3
	L4
	L5

	ALABAMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ALASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARIZONA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARKANSAS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	BUREAU OF INDIAN EDUCATION
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	CALIFORNIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	COLORADO
	N
	Y
	
	
	
	N
	Y
	
	
	

	CONNECTICUT
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DELAWARE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	DISTRICT OF COLUMBIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	FLORIDA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	GEORGIA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	HAWAII
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	IDAHO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ILLINOIS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	INDIANA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	IOWA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	KANSAS
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	KENTUCKY
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	LOUISIANA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	MAINE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MARYLAND
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	MASSACHUSETTS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MICHIGAN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MINNESOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSISSIPPI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSOURI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MONTANA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEBRASKA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEVADA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW HAMPSHIRE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW JERSEY
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEW MEXICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW YORK
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH CAROLINA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OHIO
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	OKLAHOMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OREGON
	N
	N
	N
	Y
	Y
	N
	N
	N
	Y
	Y

	PENNSYLVANIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	PUERTO RICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	RHODE ISLAND
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	SOUTH CAROLINA
	N
	Y
	
	
	
	N
	Y
	
	
	

	SOUTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TENNESSEE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TEXAS
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	UTAH
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VERMONT
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VIRGINIA
	N
	N
	Y
	Y
	
	N
	Y
	Y
	
	

	WASHINGTON
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WEST VIRGINIA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	WISCONSIN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WYOMING
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	
	SY2010-11

	
	Reading/Language Arts

	
	Grades 3-8
	HS

	
	L1
	L2
	L3
	L4
	L5
	L1
	L2
	L3
	L4
	L5

	ALABAMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ALASKA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARIZONA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ARKANSAS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	BUREAU OF INDIAN EDUCATION
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	CALIFORNIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	COLORADO
	N
	Y
	
	
	
	N
	Y
	
	
	

	CONNECTICUT
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	DELAWARE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	DISTRICT OF COLUMBIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	FLORIDA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	GEORGIA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	HAWAII
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	IDAHO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	ILLINOIS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	INDIANA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	IOWA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	KANSAS
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	KENTUCKY
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	LOUISIANA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	MAINE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MARYLAND
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	MASSACHUSETTS
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MICHIGAN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MINNESOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSISSIPPI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MISSOURI
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	MONTANA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEBRASKA
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEVADA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW HAMPSHIRE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW JERSEY
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	NEW MEXICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NEW YORK
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH CAROLINA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	NORTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OHIO
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	OKLAHOMA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	OREGON
	N
	N
	N
	Y
	Y
	N
	N
	N
	Y
	Y

	PENNSYLVANIA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	PUERTO RICO
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	RHODE ISLAND
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	SOUTH CAROLINA
	N
	Y
	
	
	
	N
	Y
	
	
	

	SOUTH DAKOTA
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TENNESSEE
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	TEXAS
	N
	Y
	Y
	
	
	N
	Y
	Y
	
	

	UTAH
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VERMONT
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	VIRGINIA
	N
	N
	Y
	Y
	
	N
	Y
	Y
	
	

	WASHINGTON
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WEST VIRGINIA
	N
	N
	Y
	Y
	Y
	N
	N
	Y
	Y
	Y

	WISCONSIN
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

	WYOMING
	N
	N
	Y
	Y
	
	N
	N
	Y
	Y
	

Version 0.2

Page 38 of 38

