PUBLIC, NONPUBLIC AND AEA
REFERENCE MATERIAL FOR COMPLETING THE SPRING
BASIC EDUCATIONAL DATA SURVEY (BEDS)

2015-2016 SCHOOL YEAR

[bookmark: _GoBack]

[image:]

SPRING BASIC EDUCATIONAL DATA SURVEY

 REFERENCE

Iowa Department of Education
Bureau of Information and Analysis Services
Grimes State Office Building
Des Moines, Iowa 50319-0146

13

Table of Contents

Section											Page Number

Introduction												1															
2016-2017 School Year Start and End Dates 							1

2016-2017 Hours or Days Option									2

2015-2016 Kindergarten Plus									2

2015-2016 LEP Staffing										3

Principal Evaluations										4

2016-2017 Address Review									5

2015-2016 Child Care Programs									6		
2015-2016 LEP/ELL Program Placement (Nonpublic Schools)				7

2015-2016 LEP/ELL Student Reclassification	 (Nonpublic Schools)			10

2016-2017 School Minutes										12

2015-2016 Teacher Evaluations									12
2015-2016 Technology Access									13
Introduction
This document contains instructions for all data collected on the Spring BEDS forms from Public and Nonpublic schools. Therefore, you may not be required to provide some types of information (i.e. Public schools will not provide LEP/ELL Program Placement data via BEDS). When you have a question, refer to the instructions for that particular form.
BE SURE TO KEEP A COPY OF THE BEDS REPORT FOR YOUR FILES.

District/System Level Forms:

Information in this section describes the district/system as a whole and should be completed at the central administrative offices.

[bookmark: DistCal]2016-2017 School Year Start and End Dates (Public Districts and Nonpublic Schools)

Purpose:

Section 279.10 of the Iowa Code indicates that the school year shall begin on the first day of July and the school calendar shall begin no sooner than August 23rd and no later than the first Monday in December.

Guidance:

Section 279.10 of the Iowa Code specifies The school calendar shall include not less than one hundred eighty days or one thousand eighty hours of instruction during the calendar year. This form asks districts and non-public schools to identify their intended start date and their intended end date. 	

Iowa Learning Online courses will be adjusted to accommodate the start dates of the districts served.
The start date requirement applies to public and nonpublic accredited schools.

[bookmark: HrsDays]2016-2017 Hours/Days Collection (Public Districts, Nonpublic Schools)

Purpose:

 Effective July 1, 2014, districts and accredited nonpublic schools were given the option to choose between 180 days or 1,080 hours of instruction in accordance with Iowa Code section 279.10. School boards and authorities in charge of an accredited nonpublic school are authorized to determine the days or hours of their school calendars; however, public schools must hold a public hearing prior to adoption.

Guidance:

Districts and accredited nonpublic schools must meet the 1,080 hours or 180 days requirement. Specially accredited schools are not required to meet this requirement.

Kindergarten Plus (Public Districts)

Purpose:

The Iowa Department of Education is committed to providing effective early learning services and programs to children, birth to five years of age, and their families. Having a variety of accessible quality programs affords educational opportunities for Iowa’s youngest students. Investment in early childhood programs is considered to have life-long benefits to children, families and communities. Data submitted through the Kindergarten Plus and Child Care Program forms will verify and validate early childhood education as one of Iowa's educational priorities.

Guidance:
Kindergarten Programs

Report the number of buildings offering the specific type of kindergarten program within the district. All buildings offering a kindergarten program should be accounted for in the column labeled “Number of Buildings”.

If the district's kindergarten program type is NOT listed in the choices provided, please describe the program in the “Comments” box provided. These programs types may be unique to a community or fill a particular void or need.
Department of Education Website – Kindergarten to Grade 3

[bookmark: KPlus]Early Childhood Advisory Committee

Report data related to the existence and functioning of an Early Childhood Advisory Committee. This is a committee that specifically looks at the status of programming in the district for young children through the early primary grades, typically PK – 3.

[bookmark: LEPStf]LEP/ELL Staffing (Public Districts and Nonpublic Schools)

Purpose:

Iowa Code requires that when a student is limited English proficient, both public and nonpublic schools shall provide special instruction, which shall include, but need not be limited to, either instruction in English as a second language or transitional Bilingual instruction. In meeting this requirement, district personnel need access to ongoing support and professional development as they help students of limited English proficiency participate successfully in academic instruction provided in English. The LEP/ELL Staffing form provides districts the opportunity to report the types of professional development activities related to the teaching and learning of limited English proficient students and to cite the number of participants involved in such activities.

Guidance:

The Department of Education has monitoring and technical assistance responsibilities for LEP/ELL programming. The LEP/ELL Staffing form asks for the LEP/ELL Contact for the building. This individual may be the building administrator or the LEP/ELL coordinator for the school.

The identification of the type(s) of Professional Development activities is required on the form. Highlight as many activities applicable to the teaching and learning of LEP/ELL students as needed. If you aren’t seeing the Professional Development activity you offered in the dropdown, enter a description in the text box provided.

A variety of district and community people may be involved in Professional Development activities related to limited English proficient students. Participation totals based on category type must be accounted for and entered as whole numbers.

Department of Education Website – English Language Learners

Iowa Code: 280.4
Iowa Administrative Code: 281-- 60.3
Iowa Administrative Code: 281-- 60.5

[bookmark: PrinEval]Principal Evaluations – Public Districts

Purpose:

As part of the State Fiscal Stabilization Program states must collect and publicly report data and other information. One of those indicators is how teacher and principal performance is evaluated and how performance ratings are used; and the distribution of performance evaluation ratings or levels among teachers and principals.
Iowa Code Section 256.7 (27) requires all districts to adopt Iowa Leadership Standards. The first standard requires that an educational leader promotes the success of all students by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared and supported by the school community. Criteria further explain that the administrator must, in collaboration with others, use appropriate data to establish rigorous, concrete goals using the context of student achievement and instructional programs. The evaluation process then mirrors that of all teachers as described above. Therefore, all principals in the state must use student achievement outcomes as part of their evaluation system.
Iowa Administrative Code section 281-83.11 requires all principals to be evaluated on an annual basis for purposes of assisting the administrator in making continuous improvements, documenting continued competence in the Iowa standards for school administrators adopted pursuant to Iowa Code Section 256.7(27) and determining whether the administrator’s practice meets the board’s expectations.
Iowa Administrative Code 281-83.10(284A) describes the leadership standards and criteria that are in place for all school districts. LEAs can add additional criteria to the assessment process. The IDE will collect information from districts on these additional criteria.
Guidance:
· Even if a principal serves multiple buildings, data for the individual should only be reported once.
· Report data for individuals serving as principals. Do not report associate principals, assistant principals, vice principals, school administration managers or athletic directors.
· Post the lowest performance level first in the Performance Level Name section.

Department of Education Website – Administrator Quality

https://www.educateiowa.gov/pk-12/educator-quality/administrator-evaluation

Building Level Forms:

Information in this section describes the building level forms and should be completed by the person responsible for the particular information being requested.

[bookmark: Adr]School Information Update: Formerly Address Review (Public Schools, Nonpublic Schools, Independently Accredited Nonpublic Schools, and AEA’s)

Purpose:

Each year the Iowa Department of Education publishes the Iowa Educational Directory. This directory is distributed to various educational, legislative, business and community entities throughout Iowa. Data submitted through the School Information Update forms are the foundation for the directory and provide current district information for a variety of purposes.

This information is also used to assure district administrators get various communications and that payments to districts go to the correct address.

Guidance:

The information entered on these forms is for the upcoming school year.

There will be a separate button called “School Information Update”

To review and/or edit address information, click on the School Information Update button under EdInfo, Navigate to the school you want to work with, and click on the Update button. This will take you directly to the form which allows you to make the needed changes. Click on the “Save” button to save the changes. If no changes are required, simply select the "No Change" button.

Please examine all elements of the Address Information form to ensure accuracy.
Adding or Closing a Building
To add a building to the district, click the "Add" button at the top of the page. Clicking this button will open a form requesting information about the new building. Complete the form, review data for accuracy and click "Save" These changes will not become effective until July 1.

To close a building, Navigate to the building that you are closing. Click the "Close" button. Verify that the building is to be closed for the upcoming school year by clicking the “Save” button on the confirmation page. This will e-mail the Department a notification that the building is to be closed for the upcoming school year. Again, these changes will not become effective until after July 1.
Additional Information
All buildings posted to the School Information Update form must meet all requirements under Chapter 12 and Federal accountability. Buildings listed on the School Information Update forms that cannot meet the requirements of Chapter 12 would be considered a program and should not have a number which designates them as a school. Programs need to be affiliated with a comprehensive school. The affiliation of which is a local decision.
If the district has a program which is currently identified as a building, navigate to the building and click the “Close” button. This action removes the building as a reportable school for the submission of data. The building may still exist with programs and students intact, but it would no longer be required to meet the requirements of Chapter 12.

[bookmark: ChldCare]Child Care Programs (Public and Nonpublic Schools)
Purpose:

The Iowa Department of Education is committed to providing effective early learning services and programs to children, birth to five years of age, and their families. Having a variety of accessible quality programs affords educational opportunities for Iowa’s youngest students. Investment in early childhood programs is considered to have life-long benefits to children, families and communities. Data submitted through Kindergarten Plus and Child Care Programs will verify and validate early childhood education as one of Iowa's educational priorities.

Guidance:

This section is divided into 3 parts:
· infant and toddler,
· child care for ages 3 to school entry,
· before and/or after school child care programs for school-aged kids.
All sections require:
· a classroom identifier, which is what the district uses to separately identify the programs;
· the type of program,
· DHS Licensing Status,
· DHS license number, if applicable,
· the number of children enrolled in the program at the end of the school year.

Child Care - Summer and Breaks

For this section:
· Summer means a program that is offered during the months when school is not typically in session.
· School breaks mean when school in not in session due to a national holiday or planned school break in accordance with the districts master calendar.

 Department of Education Website – Before and After School Programs

https://www.educateiowa.gov/afterschool-programs

[bookmark: ELLProg]

LEP/ELL Program Placement (Nonpublic and Independently Accredited Schools)

Purpose:

Limited English Proficient (LEP)/ English Language Learners (ELL) refers to a student who has a native language other than English and whose proficiency in English is such that the probability of the student's academic success in an English-only classroom is below that of an academically successful peer with an English language background. Report students meeting any of the following criteria:

1. Student is in an English Language Instructional program;

2. Student is identified as LEP/ELL but is not in an English Language Instructional program due to no program or parental choice.

Guidance:

If your school had no LEP/ELL students reported for the current school year click the box indicating no LEP/ELL students. Then, click the Update button. If the “None” box is checked, no additional information is necessary.

If your school submits data through SRI (formerly EASIER) and you are getting this form, please check the ‘None” box and click ‘Update’. Otherwise please continue reading this section.

Example:
[image: sb_LEP_none]
Part A: Identifies the English Proficiency level of LEP/ELL students at the time of placement. Enter the number of LEP/ELL students by grade level and proficiency level. The placement proficiency is NOT a current IELDA score. Beginning in 2013-2014, the only recognized assessment is the Tennessee English Language Placement Assessment (TELPA)
Part B identifies the number of LEP/ELL students by Instructional program. Program type descriptions are listed below.
	Dual Language Program - Also known as two-way or developmental, the goal of these bilingual programs is for students to develop language proficiency in two languages by receiving instruction in English and another language in a classroom that is usually comprised of half native English speakers and half native speakers of the other language.

	Sheltered Instruction - An instructional approach used to make academic instruction in English understandable to ELL students. In the sheltered classroom, teachers use physical activities, visual aids, and the environment to teach vocabulary for concept development in mathematics, science, social studies, and other subjects.

	English as a Second Language (ESL) - A program of techniques, methodology, and special curriculum designed to teach English language learners (ELLs) English language skills, which may include listening, speaking, reading, writing, study skills, content vocabulary, and cultural orientation. Further, ESL instruction is usually in English with little use of native language.

	Newcomer Program – Newcomer programs are separate, relatively self-contained educational interventions designed to meet the academic and transitional needs of newly arrived immigrants; typically, students attend these programs before they enter more traditional programs (e.g., English Language Development programs or mainstream classrooms with supplemental ESL instruction).

	Other Bilingual Program – Bilingual education refers to approaches in the classroom that use the native language of English language learners (ELLs) for instruction. www.nave.org/BilingualEducation

Part C asks for LEP/ELL student counts by their educational status for the current school year. If there are no students in a specific category you may leave it blank.

For more information regarding LEP/ELL students, contact Jobi Lawrence at (515) 281- 3805 or jobi.lawrence@iowa.gov

Department of Education Website – English Language Learners

https://www.educateiowa.gov/pk-12/learner-supports/english-language-learners

Iowa Code: 280.4
Iowa Administrative Code: 281--60.3
Iowa Administrative Code 281--60.5

[bookmark: ELLReclass]LEP/ELL Student Reclassification (Nonpublic and Independently Accredited Nonpublic Schools)

Purpose:
Information regarding the number of limited English proficient students exiting, re-entering your school's Language Instructional Educational Program (LIEP), or are in year 1 or year 2 of monitoring need to be collected and reported. These data are submitted on the Student Reclassification form.
Guidance:
If your school or district had no LEP/ELL students or none exited or re-entered the program, please check the “None” box and click Update.

If your school submits data through SRI (formerly EASIER) and you are getting this form, please check the ‘None” box and click ‘Update’. Otherwise please continue reading this section.

Provide a grade level count of all LEP/ELL students that exited and/or re-entered at some point during or at the end of the school year, or are in year 1 or year 2 of being monitored. Students may only be exited from their LIEP (Language Instructional Educational Program) between 5/1 and 9/30.

Exited: A student cannot be exited out of ELL programming until he/she has 1) achieved the required competency score on TELPA21; 2) scores proficient on school-wide and state-wide assessments in Reading and Math; and 3) meets both of the above criteria in the same school year. Students may only be exited from their LIEP (Language Instructional Educational Program) between 5/1 and 9/30.

Re-entered: A student is considered as re-entering the LEP/ELL program if the Monitoring Year 1 or Year 2 decision was ‘Return to LIEP Instructional Program’.

Monitored Year 1 and Monitored Year 2: A student is considered monitored if they have exited the program and are in their first or second year of monitoring in 2015-2016. These students are being monitored for academic success for up to two years. These students no longer need to take the placement test. If students are reported in these columns, you must provide the folder number of the teacher that is monitoring the students. If more than one teacher is monitoring the students, report the folder number of the teacher that is coordinating the monitoring.

Click the Update button to save the changes.

Department of Education Website – English Language Learners

https://www.educateiowa.gov/pk-12/learner-supports/english-language-learners

Iowa Code: 280.4
Iowa Administrative Code: 281-- 60.3
Iowa Administrative Code 281-- 60.5

[bookmark: SchMin]School Minutes – Public and Nonpublic Schools

Purpose:

The collection and reporting of school minutes and evaluation data for teachers and principals remains an important component of the Spring BEDS collection. With regard to school minutes, districts now have the option of reporting based on a minimum of 1080 hours or a minimum of 180 days via a district-level form (new). The option of selecting hours verses days must be identified before buildings will have access to the School Minutes form. Reporting of school minutes remains a building level responsibility with minor changes from previous years. Days reported based on an approved Innovative Calendar may be less than the state minimum (180) depending on the criteria identified in the district’s initial proposal.

Guidance:

 Reporting is based on the actual number of minutes that students are in
school. This can occur in either a full or partial day format.
· Components of the School Minutes data are to be calculated and reported based on annual total minutes. The application will calculated the annual total minutes for a full-day. Annual total minutes for partial days, passing time minutes and lunchtime minutes are to be calculated by the district.
· Calculate passing time minutes based on the number and length of transitions identified on the building’s Master Schedule.
· Lunchtime minutes at the elementary should be based on the amount of time students are given to eat lunch. Time provided for physical activity right after lunch should not be calculated into lunchtime minutes.
· As per IAC 281 – 12.1(7), “Time recorded under either a days or hour calendar system may include passing time between classes but shall exclude the lunch period.”
· See Iowa Department of Education – https://www.educateiowa.gov/documents/legislative-information/2014/04/2014-04-01-instructional-hours-vs-days-guidance or the FAQ Tab located on the banner of this page.

	
	1080 Hours
	180 Days

	Parent- teacher conferences
	Yes.
	Yes.

	What is an hour and day?
	Hour is 60 minutes of instruction, excluding lunch.
	Day is 6 hours of instruction, excluding lunch.

	Lunch
	No.
	No.

	Passing time
	Yes.
	Yes.

	Recess
	Yes, if students are under the supervision of instructional professional staff.
	Yes, if students are under the supervision of instructional professional staff.

	Minimum Time
	No minimums.
	6 hours.

	Professional Development
	No, may not be counted.
	No, may not be counted.

	Emergency Closing for health or safety of all attendance centers (early out or late start)
	Count the hours the center was in attendance.
	May count attended hours as a school day.

	Emergency Closing for one attendance center.
	The hours may count for the district/school.
	The day may count for the district/school.

	What building do we count when it comes to instructional hours?
	The building (grades 1-12) with the least amount of instructional hours.
	The building (grades 1-12) with the least amount of instructional hours. The minimum must be at least 6 hours per day.

	Early start date
	Must have an early start waiver.
	Must have an early start waiver.

	Early outs for parent-teacher conferences or professional development
	Only instruction time and/or parent-teacher conferences count towards 1080 hours.
	Must provide 6 hours of instruction and/or parent-teacher conferences count for the day to count.

	Parent- teacher conference comp day
	No.
	A school or school district can record a day of instruction on the non- instructional fifth day if the total instructional hours for the first four days equal at least 30 hours because parent-teacher conferences are held beyond the regular day. This must be the fifth day of the five day sequence counted.

[bookmark: TchrEval]Teacher Evaluation – Public Schools

Purpose:

As part of the State Fiscal Stabilization Program states must collect and publicly report data and other information. One of those indicators is how teacher and principal performance is evaluated and how performance ratings are used; and the distribution of performance evaluation ratings or levels among teachers and principals.

The Iowa Teacher Quality Statute, Iowa Code 284.4, 284.5 and 284.8 provide guidance for the evaluation of teachers. Districts have established policies, procedures and processes used to evaluate career and beginning teachers. Local evaluation systems should include a wide range of evaluative data sources and information that will encourage and support mastery of the Iowa Teaching Standards and Criteria.

Guidance:

Evaluations of teachers should reflect a formative and summative process for both career and beginning teachers. Performance reviews for career teachers are to be conducted at least once every three years. Beginning teachers, (first and second year) participate in a two-year mentoring and induction program which includes a comprehensive evaluation to determine if the teacher meets expectations to advance to the career level.
· Report teacher evaluation data based on where the teacher received the performance evaluation. If a teacher received a performance evaluation in multiple buildings, report the data at the teacher’s primary building. Primary buildings are identified by the district.
· Use descriptive terminology for the Performance Level Name. Do not use descriptors such as I, II, III, IV.
· Post the lowest performance level first in the Performance Level Name section.

Department of Education Website – Teacher Evaluation and Teacher Quality

https://www.educateiowa.gov/pk-12/educator-quality/teacher-evaluation

https://www.educateiowa.gov/pk-12/educator-quality/teacher-quality-program-guidance

[bookmark: Tech]Technology Access (Public and Nonpublic schools)

Purpose:

As educators use technology to engage students through online learning opportunities, it is important that districts’ infrastructure and hardware be able to support the research, learning, and assessment activities. The data collected will help districts and the state analyze current levels of preparedness, budget and plan for future needs, and develop minimum standards for teaching and learning in the digital age. These data will help make a compelling case for improving Internet access and use in our schools.

Guidance:

Enter the number of internet connected devices/computers that are used for student instruction and are available for student use. DO NOT count computers or devices used exclusively by staff. Connected devices/computers mean those that connect directly to the Internet and have a screen size adequate for instructional purposes.

Bandwidth to the building plays a key role in the number of devices that can be made available and the use and functionality of these devices. Identify the bandwidth currently available to the building.

image2.jpeg
T Check here and click on UPDAT

your school had no L

image1.jpg

