


T U L S A

PUBLIC SCHOOLS

2013-2014 Value-Added Estimates


Introduction to Value-Added/Achievement Scatter Plots

2013-2014 School Year

In the past, the primary method of communicating a school's performance was student achievement data, a measurement of student knowledge at a single point in time and how well that performance compares against a standard. Achievement data alone, however, does not reflect the effectiveness of a school. Growth measures like value-added provide a more complete and accurate picture of a school's impact on student achievement over a school year. It isolates the effectiveness of the school and its teachers by combining achievement and growth information with other data sources to statistically control for factors outside of educators' influence such as students' starting points, whether they are English language learners, their disability status, etc.

The District rolled out its first value-added reporting in the fall of 2011, including background information about how value-added works and detailed reports regarding each school's value added estimates. This information is still available at the [TPS Student Progress Portal](#). Value-added reporting is a project of the District's Teacher and Leader Effectiveness initiative made possible by community donor funds and the Bill and Melinda Gates Foundation.

Both student achievement and value-added measures are important performance indicators. In the following pages, Tulsa Public Schools is reporting schools' incoming achievement scores and their 2013-2014 value-added data on the same graph. This information is available with regard to elementary, middle and high schools, including (for the first time) results from Kindergarten through 3rd grade.

The scatter plots are not a “sorting” or “ranking” of schools. Identifying schools’ incoming achievement (students’ average starting point) and value added data in the same graphic allows for identification of effective practices and leveraging those practices across the district. Schools and teachers will use the information to create action plans, timelines and strategies to improve student achievement.

How to Read the Value–Added Scatter Plots


These scatter plots represent the value-added (students’ academic growth) and incoming achievement rates in Tulsa Public Schools. The subject and time span are listed below each scatter plot.

Along the x-axis (horizontal direction) is each school’s value-added estimate. Students to the right of “District Average” are growing faster than what is typical for students with their individual characteristics. Students to the left of “District Average” are still gaining knowledge, but at a rate slower than what is typical. Along the y-axis (vertical direction) is each school’s incoming achievement. For grades K-3, incoming achievement is measured by the percentage of students who scored at the 50th percentile or better on their earliest MAP/MPG assessments. For grades 4 through 12, incoming achievement is measured by the percentage of students who scored in the proficient or advanced level on the prior test. The purpose of using incoming achievement with current year growth is to facilitate comparisons of schools based on similar student populations.

Bubble size represents the number of students included in the value-added estimate for each school site. The more students there are in calculation, the tighter the confidence intervals around the Value-Added estimate. Representative confidence interval sizes are displayed in the upper right of each scatter plot. Especially in the case of small schools, keep these 95% confidence intervals in mind when interpreting the scatter plots.

Incoming Achievement


Schools' Starting Point
(using prior test)


Value Added

School's Growth
(using 2013-2014 tests)


Plot color key

VA category:						
	Well below average	Below average	Average	Above average	Well above average	
State A-F Report Card Grade:						
	F	D	C	B	A	N/A

Examples:

Outer ring color specifies the school grade category. Black represents no valid school grade available.

Inner color specifies the VA score the school achieved.

School Grade:					
	A	D	C	B	N/A
VA category:	Above average	Well below average	Well above average	Above average	Well below average

Elementary Schools

(2013-2014)

(Grades K-3 MPG/MAP results)


Key to Elementary Schools' MPG/MAP Value-Added/Achievement Scatter Plots

Number	Name	Number	Name	Number	Name
1	Academy Central	29	Grimes	50	Mcclure
2	Anderson	30	Grissom	51	McKinley
4	Bell	33	Hamilton	59	Mitchell
5	Burroughs	34	Hawthorne	61	Owen
6	Carnegie	35	Hoover	62	Park
8	Celia Clinton	36	Jackson	63	Patrick Henry
11	Chouteau	37	Jones	64	Peary
13	Columbus	38	Kendall-Whittier	65	Penn
14	Cooper	39	Kerr	67	Remington
15	Disney	40	Key	68	Robertson
16	Dual Language	42	Lanier	69	Salk
19	ECDC BUNCHE	43	Lee	70	Sequoyah
20	ECDC PORTER	44	Lewis Clark	71	Skelly
23	Eisenhower	45	Lighthouse	72	Springdale
24	Eliot	46	Lindbergh	75	Traice
25	Emerson	47	MacArthur	78	Twain
26	Field	48	Marshall	81	Whitman
27	Gilcrease	49	Mayo	84	Wright
				85	Zarrow


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


Elem. Overall MPG/MAP Value – Added (2013 – 14)


Bubble size represents size of the school
These lines are 95% confidence intervals
for representative school sizes


Students' Incoming Proficiency Rate on Prior Exam


District Average
Elem. Reading MPG/ MAP Value - Added (2013 - 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Students' Incoming Proficiency Rate on Prior Exam


Elem. Math MPG/MAP Value – Added (2013 – 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


Grade K Math Value - Added (2013 - 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Students' Incoming Proficiency Rate on Prior Exam


Grade 1 Reading Value - Added (2013 - 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


Grade 3 Math Value - Added (2013 - 14)


Elementary Schools

(2013-2014)

(grades 4-6 and 4-5, per school configuration)


Key to Elementary Schools' Value-Added/Achievement Scatter Plots

Number	Name	Number	Name	Number	Name
1	Academy Central	30	Grissom	51	McKinley
2	Anderson	33	Hamilton	59	Mitchell
4	Bell	34	Hawthorne	61	Owen
5	Burroughs	35	Hoover	62	Park
6	Carnegie	36	Jackson	63	Patrick Henry
8	Celia Clinton	37	Jones	64	Peary
11	Chouteau	38	Kendall-Whittier	65	Penn
13	Columbus	39	Kerr	67	Remington
14	Cooper	40	Key	68	Robertson
15	Disney	41	KIPP M.S.	69	Salk
16	Dual Language	42	Lanier	70	Sequoyah
19	ECDC BUNCHE	43	Lee	71	Skelly
20	ECDC PORTER	44	Lewis Clark	72	Springdale
23	Eisenhower	45	Lighthouse	75	Traice
24	Eliot	46	Lindbergh	78	Twain
25	Emerson	47	MacArthur	81	Whitman
26	Field	48	Marshall	84	Wright
27	Gilcrease	49	Mayo	85	Zarrow
29	Grimes	50	Mcclure		


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


District Average

Elem. Overall OCCT Value - Added (2013 - 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


Grade 4 Math Value - Added (2013 - 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Students' Incoming Proficiency Rate on Prior Exam


Grade 5 Reading Value - Added (2013 - 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Sixth Grade

(2013-2014)


Key to Sixth Grade Value-Added/Achievement Scatter Plots

Number	Name	Number	Name	Number	Name
1	Academy Central	33	Hamilton	60	Monroe
2	Anderson	34	Hawthorne	61	Owen
4	Bell	35	Hoover	62	Park
5	Burroughs	36	Jackson	64	Peary
7	Carver M.S.	37	Jones	65	Penn
8	Celia Clinton	38	Kendall-Whittier	67	Remington
11	Chouteau	39	Kerr	68	Robertson
13	Columbus	40	Key	69	Salk
14	Cooper	41	KIPP M.S.	70	Sequoyah
15	Disney	44	Lewis Clark	71	Skelly
22	Edison M.S.	46	Lindbergh	72	Springdale
25	Emerson	47	MacArthur	73	Thoreau M.S.
26	Field	48	Marshall	74	TLA
27	Gilcrease	50	Mcclure	75	Traice
29	Grimes	51	McKinley	77	Traice M.S.
30	Grissom	59	Mitchell	78	Twain
				81	Whitman


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Students' Incoming Proficiency Rate on Prior Exam


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Middle School/Junior High

(2013-2014)

(grades 6-8 and 7-8, per school configuration)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Students' Incoming Proficiency Rate on Prior Exam


M.S. Reading Value – Added (2013 – 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


Grade 7 Reading Value - Added (2013 - 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Students' Incoming Proficiency Rate on Prior Exam


Grade 7 Math Value – Added (2013 – 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


Grade 8 Science Value – Added (2013 – 14)


High Schools

(2013-2014)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


H.S. Overall Value - Added (2013 - 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Students' Incoming Proficiency Rate on Prior Exam


H.S. English Value – Added (2013 – 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


H.S. Algebra I Value – Added (2013 – 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


H.S. Biology I Value – Added (2013 – 14)


Bubble size represents size of the school
 These lines are 95% confidence intervals
 for representative school sizes

Students' Incoming Proficiency Rate on Prior Exam


H.S. U.S. History Value – Added (2013 – 14)