
December	
 2015	
 	

Why educators support the Every
Student Succeeds Act (S. 1177)

………………………………………………………….………….
For nearly 14 long years, students and educators have lived under the deeply flawed No Child
Left Behind (NCLB) Act. The Every Student Succeeds Act returns decision making for our
nation’s education back where it belongs - in the hands of local educators, parents and
communities - while keeping the focus on students most in need.

The Every Student Succeeds Act
Provides	
 more	
 opportunity	
 for	
 all	
 students,	
 including	
 for	
 the	
 first	
 time,	
 indicators	
 of	
 school	
 success	
 or	

student	
 support	
 to	
 help	
 identify	
 and	
 begin	
 closing	
 opportunity	
 gaps	

! Requires	
 state-­‐designed	
 accountability	
 systems	
 to	
 include	
 at	
 least	
 one	
 indicator	
 of	
 school	
 success	
 or	

student	
 support—such	
 as	
 access	
 to	
 advanced	
 coursework,	
 school	
 climate	
 and	
 safety	
 free	
 from	
 bullying,	
 	

fine	
 arts,	
 regular	
 physical	
 education,	
 and	
 counselors	
 or	
 nurses—to	
 ensure	
 that	
 states	
 report	
 on	

opportunity	
 gaps	
 and	
 take	
 action	
 to	
 close	
 them.	

! Requires	
 the	
 use	
 of	
 multiple	
 measures	
 of	
 student	
 success	
 in	
 elementary,	
 middle,	
 and	
 high	
 school.	

Includes	
 less	
 focus	
 on,	
 and	
 a	
 decoupling	
 of,	
 the	
 high-­‐stakes	
 associated	
 with	
 standardized	
 tests,	
 so	

students	
 have	
 more	
 time	
 to	
 learn	
 and	
 teachers	
 have	
 more	
 time	
 to	
 teach	

! While	
 continuing	
 to	
 require	
 annual	
 tests	
 in	
 grades	
 3-­‐8	
 and	
 once	
 in	
 high	
 school,	
 the	
 bill	
 eliminates	

NCLB’s	
 rigid	
 system	
 of	
 Adequate	
 Yearly	
 Progress	
 (AYP)	
 aimed	
 at	
 100	
 percent	
 proficiency	
 in	
 deference	
 to	

state	
 defined	
 goals.	
 The	
 bill	
 also	
 allows	
 districts	
 to	
 apply	
 to	
 instead	
 use	
 another	
 nationally	
 recognized	

assessment	
 in	
 high	
 school	
 instead	
 of	
 the	
 state	
 standardized	
 tests.	

! Incorporates	
 the	
 SMART	
 Act	
 to	
 provide	
 funding	
 for	
 states	
 to	
 audit	
 and	
 streamline	
 assessment	
 systems,	

eliminate	
 unnecessary	
 and	
 duplicative	
 assessments,	
 and	
 improve	
 the	
 use	
 of	
 assessments.	

! Creates	
 a	
 pilot	
 program	
 for	
 state-­‐designed	
 assessment	
 systems	
 that	
 allow	
 for	
 local	
 district	
 assessments	

driven	
 by	
 teaching	
 and	
 learning,	
 not	
 accountability	
 alone,	
 and	
 allows	
 all	
 states	
 that	
 meet	
 the	
 criteria	
 to	

participate.	
 	

! Maintains	
 the	
 right	
 of	
 parents	
 and	
 guardians	
 to	
 opt	
 their	
 children	
 out	
 of	
 statewide	
 academic	

assessments	
 where	
 state	
 and	
 local	
 policies	
 allow	
 them	
 to	
 do	
 so.	

! Allows	
 states	
 to	
 set	
 a	
 cap	
 limiting	
 the	
 time	
 students	
 spend	
 taking	
 annual	
 tests.	

Empowering	
 educators	
 with	
 a	
 greater	
 voice	
 in	
 educational	
 and	
 instructional	
 decisions	

! Moves	
 decision-­‐making	
 to	
 the	
 people	
 who	
 know	
 the	
 names	
 of	
 the	
 students	
 they	
 educate	
 while	

maintaining	
 supports	
 that	
 ensure	
 zip	
 codes	
 do	
 not	
 determine	
 the	
 quality	
 of	
 education.	

December	
 2015	
 	

! Incentivizes	
 supports	
 and	
 interventions	
 that	
 are	
 tailored	
 to	
 local	
 needs	
 while	
 preserving	
 the	
 historic	

federal	
 role	
 in	
 protecting	
 the	
 most	
 vulnerable:	
 children	
 of	
 poverty,	
 students	
 with	
 disabilities,	
 and	

English-­‐language	
 learners.	

! Recognizes	
 that	
 the	
 one-­‐size-­‐fits-­‐all	
 approach	
 does	
 not	
 work,	
 and	
 calls	
 for	
 committees	
 of	
 practitioners	

that	
 include	
 educators,	
 parents	
 and	
 community	
 constituents	
 to	
 work	
 together	
 to	
 improve	
 their	
 local	

schools.	

! Maintains	
 paraeducator	
 qualification	
 requirements	
 and	
 requires	
 paraeducator	
 voice	
 in	
 multiple	

relevant	
 sections	
 of	
 the	
 bill,	
 including	
 as	
 it	
 relates	
 to	
 professional	
 development.	

! Prohibits	
 the	
 federal	
 government	
 from	
 mandating	
 teacher	
 evaluations	
 or	
 defining	
 teacher	

effectiveness.	

! Protects	
 state	
 and	
 local	
 collective	
 bargaining	
 agreements	
 and	
 allows	
 those	
 to	
 cover	
 educator	
 provisions	

in	
 Title	
 II,	
 including	
 all	
 of	
 professional	
 development	
 provisions	
 and	
 the	
 Teacher	
 Incentive	
 Fund.	
 Ensures	

that	
 educators	
 and	
 their	
 local	
 unions	
 have	
 a	
 say	
 in	
 their	
 professional	
 development	
 continuum.	
 	

Includes	
 prohibitions	
 on	
 the	
 Secretary	
 of	
 Education’s	
 authority	
 	

! Restrictions	
 on	
 secretarial	
 authority	
 are	
 present	
 throughout	
 the	
 bill	
 and	
 are	
 focused	
 on	
 prohibiting	
 the	

U.S.	
 Secretary	
 of	
 Education	
 from	
 dictating	
 specific	
 mandates.	
 These	
 include	
 mandates	
 on:	
 standards	

and	
 assessments,	
 how	
 much	
 elements	
 of	
 the	
 accountability	
 plans	
 should	
 count	
 for	
 or	
 even	
 the	
 criteria	

themselves,	
 parameters	
 of	
 the	
 accountability	
 system,	
 additional	
 data	
 collection,	
 exit	
 requirements,	

teacher	
 evaluation,	
 and	
 the	
 definition	
 of	
 teacher	
 effectiveness.	

Additional	
 notable	
 aspects	
 of	
 the	
 bill	

! Provides	
 greater	
 access	
 to	
 early	
 childhood	
 education	
 by	
 authorizing	
 alignment	
 and	
 improvement	
 grants	

to	
 improve	
 coordination	
 of	
 current	
 funding.	
 	

! Establishes	
 full	
 service	
 community	
 schools	
 program	
 to	
 promote	
 additional	
 ways	
 to	
 serve	
 the	
 needs	
 of	

the	
 whole	
 child,	
 including	
 wraparound	
 services	
 and	
 supports	
 for	
 children	
 in	
 high-­‐need	
 communities.	

! Does	
 not	
 include	
 Title	
 I	
 portability.	
 This	
 exclusion	
 is	
 vital	
 because	
 Title	
 I	
 portability	
 dilutes	
 the	
 impact	
 of	

Title	
 I,	
 is	
 harmful	
 to	
 students	
 attending	
 Title	
 I	
 schools,	
 and	
 portability	
 does	
 nothing	
 to	
 address	
 the	

failure	
 to	
 fund	
 Title	
 I	
 adequately.	

Simply stated, the Every Student Succeeds Act will help ensure that all students, regardless of
their zip code, will have the support, tools, and time to learn that they need to succeed and that
educators’ voices are part of the decision making process at all levels. Students who are high
school seniors this year have spent their entire K-12 experience under NCLB. It is long past
time to fix this broken law and give the next generation of students the resources and support
they need.

