What Organizers Need to Know About


Each state must create plans that conform with ESSA and submit them to the U.S. Department of Education no later than September 18, 2017,* to go into effect for the 2017-18 school year.

* States can choose an earlier submission date of April 3, 2017.

📥 ESSA State Plans

Each state must produce a State Plan that describes how ESSA will be implemented. States are encouraged to think holistically about how to attain the twin goals of equity and academic achievement.

Here's an opening for organizers!

ESSA requires states to involve local stakeholders throughout the drafting process. Without organized communities in the room advocating for the support they need, the law could fall prey to well-connected lobbyists and corporate interest groups. Communities can hold letter-writing campaigns, bus in parents to pubic hearings, and demand transparency and inclusion in the process.

School Improvement Plans

Using the state's accountability plan, schools will be identified by the state for comprehensive support & improvement and those identified by the school district for targeted support & improvement based upon one or more consistently underperforming subgroups.

Which schools?


Schools with a graduation rate under 67%

Schools in which a subgroup* is consistently underperforming, even after state asistance

*Specific subgroups are defined by the state and uld be, for example, Black students or ELLs

Who decides the plans?

School districts are required to collaborate with local stakeholders to develop and implement an improvement plan.

What goes into an accountability plan? all of

these:

States must judge school performance by the following factors:

Proficiency in Reading & Math	Graduation Rate	Student Growth Or Other Measure*	English Language Proficiency	School Quality
	High schools only	Elementary & middle schools only		

at least one of these:


Here's an opening for organizers!

Communities can push policymakers to include factors that focus on more than just a test score. For example, states judging schools based on their suspension rates could help push districts away from punitive and discriminatory discipline models and toward policies of restorative justice that keep students in the classroom and learning.

There's a lot more to learn!

ESSA is a massive, complicated law — this infographic just scratches the surface. Visit the resources below to learn more about ESSA, how it can impact your community, and how to use it to help make public education work for everyone:

ESSA Organizing & Policy Toolkit: http://www.schottfoundation.org/ejn/essa


Here's an opening for organizers!

Schools identified for improvement must notify parents and list ways to get involved in developing and enacting the school's improvement plan.

Without pressure from parents, students, and educators, schools could choose a plan of privatization, cuts for low-income kids and corporate management.

But if the local community is organized and ready, they can make sure schools choose a plan that emphasizes equity, justice, and gets to the root of systemic problems.

NAACP Legal and Education Defense Fund: http://www.naacpldf.org/search/node/ESSA

Dignity In Schools Campaign: http://www.dignityinschools.org/search/node/ESSA

Women's Law Center ESSA Webinar: http://bit.ly/NWLCwebinar

Mississippi Department of Education: http://www.mde.k12.ms.us/SSE/essa

Protecting an Opportunity to Learn Through ESSA State **Accountability Plans:** http://bit.ly/schottESSAwebinar


www.schottfoundation.org