

HOW TO FILTER SCORECARD STUDENT DATA FILE

IDENTIFYING YOUR ENROLLED, FAY, AND/OR
BOTTOM 30% STUDENTS

DOWNLOAD YOUR AYP STUDENT DATA FILE

Authorized users login to the Michigan School Scorecard at:

<https://baa.state.mi.us/BAASecure/Login.aspx>

Click on the “Scorecard” menu item and then the “Scorecard” option in the dropdown box.

Next, search for your district/building scorecards, then click the overall status color to view your specific scorecard details.

Click the below the building scorecard summary that states:

“Download Student Information”

Open the downloaded file in Microsoft Excel.

Excel may warn you that the file is a different format than the file extension shows and if you want to proceed in opening the file. Click yes to open the file.

*Not authorized to view your district's preliminary school scorecard?
Have your district administrator on the new secure site give you “District
Accountability” access or “School Accountability” access. You can automatically
request access from your district admin by logging into the secure site with your
MEIS account. You will be directed to the “request access” screen.*

FILTER COLUMNS IN MS EXCEL

You will need to filter the data file appropriately so that you can view the students that contribute to your school's accountability data. Only full academic year (FAY) students count toward your school's accountability performance results (AYP, Top-to-Bottom, etc.) Only enrolled students count toward your school/district assessment participation rates.

Turn on the filtering feature in Microsoft Excel. If you do not know how to filter in MS Excel, watch this video on YouTube: <http://youtu.be/zQMA9lw4EyU>

Next, we will review the specific columns you will need to filter. You will need to know your district code (dcode) and building code (bcode) to filter the data appropriately. District and school codes can be found at www.mi.gov/eem

2 CATEGORIES OF THINGS TO FILTER FOR:

Assessment Participation

- Enrolled students in your building/district during the testing window and tested/not tested.

Assessment Proficiency

- Full Academic Year (FAY) students for your building/district that contribute to your proficiency rate, including bottom 30%, middle 40%, and top 30% students.

FILTERING FOR ASSESSMENT PARTICIPATION

1. Filter column M “Enrollment” for TRUE.

	Enrollment	Enr
	TRUE	820
	TRUE	820
	TRUE	820
	TRUE	820

PARTICIPATION CONTINUED

2. Filter column N “Enrollment District Code” to your district code.
3. Filter column O “Enrollment Building Code” to your building code. Do not set a filter on this field if trying to match your district scorecard numbers.

Enrollment District Co ▼	Enrollment Building Co ▼
82060	1554
82060	1554
82060	1554
82060	1554
82060	1554

PARTICIPATION CONTINUED

1. From here, you can add a filter to column G (Grade) to show only grades relevant to the subject of interest. MTH & RD (3-8, 11), SCI (5, 8, 11/12), WRI (4, 7, 11/12), SS (6, 9, 11/12)

Subject:	Math	Reading	Science	Social St.	Writing
Grades:	3-8, 11/12	3-8, 11/12	5, 8, 11/12	6, 9, 11/12	4, 7, 11/12

*These are your *expected to test students*.

1. Filter for the subject of interest's valid column to be set to 1 to only show students with a valid test in that subject.

Subject:	Math	Reading	Science	Social St.	Writing
Column:	BA	AF	BM	BV	AR

2. Filter to exclude "EE" (excluded enrollment) from the assessment type column for the subject.

Subject:	Math	Reading	Science	Social St.	Writing
Column:	AX	AC	BJ	BS	AO

*These are your students considered as *tested*.

FILTERING FOR ASSESSMENT PROFICIENCY

1. Filter column S “meap D Code Feeder” to your district code.
2. Filter column T “meap B Code Feeder” to your building code.

meap D Code Feed ▼	meap B Code Feed ▼
82060	1554
82060	1554
82060	1554
82060	1554
82060	1554

PROFICIENCY CONTINUED

- Filter column AA “District FAY” and column AB “School FAY” to True. If you are attempting to match or verify district numbers, do not set school FAY to true.

District FAY <input checked="" type="checkbox"/>	School FAY <input type="checkbox"/>
TRUE	TRUE
TRUE	TRUE
TRUE	TRUE
TRUE	TRUE
TRUE	TRUE

*These are your *FAY students*.

PROFICIENCY CONTINUED

4. From here, you can add a filter to column G (Grade) to show only grades relevant to the subject of interest.
 5. Filter for the subject of interest's valid column to be set to 1 to only show students with a valid test in that subject.
 6. Doing this you can derive the specific students contributing to your scorecard *proficiency rates*.
-

FILTER FOR YOUR BOTTOM 30% FAY STUDENTS

You can filter for a subset of your FAY proficient students to identify bottom 30% students. The bottom 30 subject columns show:

“1” to identify a top 30% student

“2” to identify a middle 40% student

“3” to identify a bottom 30% student

Bottom 30 Social Studies
1
1

Subject	Bottom 30% Column Location
Reading	AG
Writing	AS
Math	BB
Science	BN
Social Studies	BW

SPECIAL NOTE FOR FILTERING PROFICIENCY (MIXED TEST TYPES AND SEE/S2E2 STUDENTS)

- For schools and districts with individual students having been assessed a mix of assessment types, (ie, they take MEAP-Access for reading and MI-Access for math):

You will also need to filter column M “Enrollment” for TRUE.

	Enrollment	Enr
	TRUE	820
	TRUE	820
	TRUE	820
	TRUE	820

- For SEE/S2E2 Participating Districts:**

While working with district download files, not school files, it is necessary to remove students that are marked “1” in the column “SEE Student” field (column L) having a Resident District Code (column P) of your district.

ATTENDANCE AND GRADUATION RATES

- Attendance and graduation rates utilized in this year's Scorecards are derived from student data collected during the 2012-13 school year.
 - Scorecard datafiles do not necessarily contain student data for those contributing to your 2012-13 attendance or graduation rate data.
 - Those that appeal attendance rates will be provided their attendance data to correct and return to the Secure Site by uploading the edited excel spreadsheet into your existing, submitted attendance appeal.
 - Graduation rates are calculated by CEPI and appealed/corrected during the GAD window, as such these rates are not appealable during the Preliminary Scorecard window.
-

QUESTIONS?

Email: mde-accountability@michigan.gov

-or-

Call: 877-560-8378

