

Working Together to Inspire Excellence

Montclair Public Schools Academic Achievement Spring 2011

Dr. Frank Alvarez

Superintendent of Schools

Dr. Clarence Hoover

Interim Assistant Superintendent for Curriculum & Instruction

Dr. Lydia Furnari

Supervisor of Curriculum

Presented to Montclair Board of Education October 17, 2011

Montclair Public Schools Student Populations Test Year

2011Test Administration

High

Elementary (K-5)

This Academic Achievement Report is concerned with the performance of students assessed in **test year (Spring) 2011**

Test Year	AA	w	Н	Α	Al / Other	Total
2002	1291 41.2%	1530 48.8%	170 5.4%	130 4.1%	12 0.4%	3133
2004	1211 39.1%	1588 51.3%	150 4.85%	138 4.46%	5 0.16%	3092
2006	1139 36.0%	1620 51.2%	225 7.1%	1 76 5.6%	7 0.22%	3167
2008	985 32.6%	1563 51. 7 %	247 8.3%	220 7.3%	6 .2%	3021
2009	1034 33.1%	1588 50.7%	254 8.1%	248 8.0%	4 .1%	3128
<u>2011</u>	961 31.0%	1595 51.4%	279 9.0%	256 8.2%	14 .45%	3105
2012	931 29.8%	1610 51.5%	307 9.8%	267 8.5%	11 .35%	3129

Middle

Test Year	AA	w	Н	Α	Al/ Other	Total
2002	693 45.4 %	697 45.6 %	75 4.9%	58 3. 8 %	5 0.3%	1528
2004	661 43.8%	690 45.7%	90 6.0%	61 4.0%	7 0.46%	1509
2006	647 42. 7 %	711 46.9%	93 6.1%	63 4.2%	2 0.1%	1516
2008	609 39.8%	750 49.0%	103 6.7%	67 4.4%	1 0.1%	1530
2009	581 37.8%	774 50.3%	107 7.0%	74 4.8%	2 0.1%	1538
<u>2011</u>	546 35.5%	781 50.8%	116 7.5%	91 5.9%	4 0.3%	1538
2012	532 35.50	776 51.0%	106 7.0%	104 6.8%	3 0.2%	1522

Test Year	African American	White	Hisp	Asian	Al/ Other	Total
2002	782 47.3%	705 42. 7 %	87 5.3%	77 4. 7 %	1 0.1%	1652
2004	788 44.1%	812 45.4%	105 5.9%	73 4.1%	8 .45%	1736
2006	860 44.1%	909 46.6%	101 5.2%	72 3. 7 %	8 .4%	1950
2008	842 42.4%	946 47.6%	115 5.8%	77 3.9%	5 .3%	1985
2009	821 42.0%	934 47.8%	115 5.9%	79 4.1%	4 .2%	1953
<u>2011</u>	794 40.3%	966 49.0%	130 6.0%	79 4.0%	2 .0 7 %	1971
2012	777 39.7%	942 48.2%	136 6.7%	94 4.8%	2 .07%	1955

Changes in Montclair Public Schools Student Populations


10-Year Change in Montclair Public Schools Student Populations Test Years (Spring:) 2002-2012

Ethnicity	African American	White	Hispanic	Asian / PI	Amer Ind / Other	Net Gain/ Loss
Elementary	- 360	+80	+ 137	+ 137	-1	-7
Middle	- 161	+79	+ 31	+ 46	- 2	-7
High	-5	+237	+49	-17	+1	+299
From 2002 - 2012:	- 526	+396	+ 217	+ 200	-2	+ 285

NJ/Montclair Benchmarks for AYP 2011


Montclair Goals

NJ Goals

NJ DOE Triennial Increments

* NOTE: NJ and Montclair goals for NJASK 3,4,5,6,7 and 8 were recalcualted as shown below, effective 11/01/08.

2011Test
Administration

ELEMENTARY Test & Grades	by <u>MARCH</u> of:	LAL	Math	MIDDLE SCHOOL Test & Grades	by <u>MARCH</u> of:	LAL	Math	H.S Test & Grades	by MARCH of:	LAL	Math
NJASK 4	2003*	85%	85%	GEPA 8	2002*	85%	85%	HSPA	2002*	85%	85%
NJASK 4	2003	68%	53%	GEPA 6	2003*	58%	39%	пога	2003*	73%	55%
NJASK 3 & 4	2004	87%	85%	NJASK 6 & 7 GEPA 8	2004	87%	85%	HSPA	2004	87%	85%
NOAON 5 Q 4	2004			NOAOK O & 7 OLI A O	2004	58%	39%	1101 A	2004	73%	55%
NJASK 3 & 4	2005*			NJASK 6 & 7 GEPA 8	2005*	87%	85%	HSPA	2005*	87%	85%
	2003	75%	62%		2003	66%	49%		2003	79%	64%
NJASK 3, 4, 5	2006			NJASK 6 & 7 GEPA 8	2006	87%	85%	HSPA	2006	87%	85%
		000/	050/			66%	49%			79%	64%
NJASK 3, 4, 5	2007	89%	85%	NJASK 6 & 7 GEPA 8	2007	87%	85%	HSPA	2007	88%	85%
, ,						66%	49%			79%	64%
N.IASK 3 4 5 2009*	78%	74%	NJASK 6, 7, 8	2008*	77%	66%	HSPA	2008*	90%	79%	
11071011 0, 4, 0	2000	59%	66%	NJASK 6, 7, 8	2000	72%	61%		2000	85%	74%
NJASK 3, 4, 5	2009	78%	74%	NJASK 6, 7, 8	2009	77%	66%	HSPA	2009	90%	79%
140A0K 3, 4, 3	2000	59%	66%		2000	72%	61%		2003	85%	74%
NJASK 3, 4, 5	2010	78%	74%	NJASK 6, 7, 8	2010	77%	66%	HSPA	2010	90%	79%
	_0.0	59%*	66%*	, ,	_0.0	72%	61%			85%	74%
NJASK 3, 4, 5	2011*	82%	93%	NJASK 6, 7, 8	2011*	91%	85%	HSPA	2011*	97%	91%
110710110, 1, 0	2011	79%	83%	11071011 0, 1 , 0	2011	86%	80%			92%	86%
NJASK 3, 4, 5	2012	82%	93%	NJASK 6, 7, 8	2012	91%	85%	HSPA	2012	97%	91%
		79%	83%		2012	86%	80%		20.2	92%	86%
NJASK 3, 4, 5	2013	82%	93%	NJASK 6, 7, 8	2013	91%	85%	HSPA	2013	97%	91%
, ·, -	2010	79%	83%		2010	86%	80%		2010	92%	86%
NJASK 3, 4, 5	2014*	100%	100%	NJASK 6, 7, 8	2014*	100%	100%	HSPA	2014*	100%	100%
, ., .,	2014	100%	100%	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	2014	100%	100%	ПЭГА		100%	100%

DISTRICT CYCLE II Prof/AdvProf NJASK 3 2011


NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3. 4 FROM SPRING 2009

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	63%	7.2%		79%	38.4%
DISTRICT - NJASK3 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	516	78 %	13.4%	516	88%	54.8%
General Population	443	82%	14.7%	443	91%	58.2%
Students with Disabilities	70	51%	5.7%	70	71%	34.3%
Economically Disadvantaged	82	46%	1.2%	82	62%	20.7%
LEP - Limited English Proficient Students	4	25%	0.0%	4	43%	25.0%
Males	254	72 %	6.3%	254	87%	55.1%
Females	262	83%	20.2%	262	89%	54.6%
White	253	89%	19.4%	253	97%	73.1%
African-American	152	55%	5.3	152	71%	26.3%
Asian	47	93%	14.9%	47	96%	74.5%
American Indian/Nat American	3	67%	0.0%	3	100%	33.3%
Hispanic	60	76%	8.3%	60	87%	36.7%
Other	1	*	*	1	*	*

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

402/516 District 3rd Graders were P/AP in LAL in 2011

454/516 District 3rd Graders were P/AP in **Math** in 2011

BRADFORD CYCLE II Prof/AdvProf **NJASK 3 2011**


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3, 4 FROM SPRING 2009

May 2011	NJ Goal:	79%			83%	
May 2011 Administration	NJ Pass Rate (Total):	63%	7.2%		79%	38.4%
BRADFORD- NJASK3 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	75	80%	10.7%	75	90%	62.7%
General Population	67	81%	9.0%	67	90%	62.7%
Students with Disabilities	8	75 %	25.0%	8	88%	62.5%
Economically Disadvantaged	4	50%	0.0%	4	25%	25.0%
LEP - Limited English Proficient Students	0	%	%	0	%	%
Males	39	69%	5.1%	39	87%	64.1%
Females	36	92%	16.7%	36	92%	61.1%
White	48	90%	14.6%	48	96%	68.8%
African-American	11	36%	0.0%	11	64%	27.3%
Asian	7	100%	14.3%	7	86%	71.4%
American Indian/Nat American		%	%		%	%
Hispanic	9	67%	0.0%	9	89%	66.7%
Other	*	%	%	*	%	%

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

60/75 Bradford 3rd Graders were P/AP in LAL in 2011

68/75 Bradford 3rd Graders were P/AP in **Math** in 2011

BULLOCK CYCLE II Prof/AdvProf **NJASK 3 2011**


NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3. 4 FROM SPRING 2009

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	63%	7.2%		79%	38.4%
BULLOCK - NJASK3 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	49	67%	8.2%	49	80%	38.8%
General Population	39	72 %	10.3%	39	85%	41.0%
Students with Disabilities	10	50%	0.0%	10	60%	30.0%
Economically Disadvantaged	15	27%	0.0%	15	47%	6.7%
LEP - Limited English Proficient Students	0	%	%	0	%	%
Males	21	62%	0.0%	21	76%	42.9%
Females	28	71%	14.3%	28	82%	35.7%
White	23	91%	17.4%	23	96%	60.9%
African-American	19	37%	0.0%	19	58%	21.1%
Asian	0	%	%	0	%	%
American Indian/Nat American	0	%	%	0	%	%
Hispanic	7	71%	0.0%	7	86%	14.3%
Other	0	%	%	0	%	%

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

33/49 Bullock 3rd Graders were P/AP in **LAL** in 2011

39/49 Bullock 3rd Graders were P/AP in **Math** in 2011

EDGEMONT CYCLE II Prof/AdvProf NJASK 3 2011


NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3. 4 FROM SPRING 2009

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	63%	7.2%		79%	38.4%
EDGEMONT- NJASK3 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	49	78%	10.2%	49	88%	38.8%
General Population	38	84%	13.2%	38	92%	42.1%
Students with Disabilities	10	50%	0.0%	10	70%	20.0%
Economically Disadvantaged	8	63%	0.0%	8	75%	50.0%
LEP - Limited English Proficient students	2	50%	0.0%	2	50%	50.0%
Males	25	72 %	12.0%	25	88%	44.0%
Females	24	83%	8.3%	24	88%	33.3%
White	21	81%	14.3%	21	95%	52.4%
African-American	19	74%	10.5%	19	79%	26.3%
Asian	4	50%	0.0%	4	75%	0.0%
American Indian/Nat American	0	*	*	0	*	*
Hispanic	5	100%	0.0%	5	100%	60.0%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

38/49 Edgemont 3rd Graders were P/AP in LAL in 2011

43/49 Edgemont 3rd Graders were P/AP in **Math** in 2011

HILLSIDE CYCLE II Prof/AdvProf **NJASK 3 2011**


NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3. 4 FROM SPRING 2009

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	63%	7.2%		79%	38.4%
HILLSIDE - NJASK3 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	194	78%	16.5%	194	86%	51.5%
General Population	172	85%	18.6%	172	91%	55.8%
Students with Disabilities	22	18%	0.0%	22	46%	18.2%
Economically Disadvantaged	38	47%	2.6%	38	58%	13.2%
LEP - Limited English Proficient Students	0	*	*	0	*	*
Males	87	76%	8.0%	87	84%	47.1%
Females	107	80%	23.4%	107	87%	55.1%
White	86	92%	24.4%	86	99%	77.9%
African-American	63	55%	4.8%	63	67%	20.6%
Asian	18	95%	16.7%	18	100%	72.2%
American Indian/Nat American	2	50%	0.0%	2	100%	0.0%
Hispanic	24	75%	20.8%	24	79%	29.2%
Other	1	*	*	1	*	*

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

151/194 Hillside 3rd Graders were P/AP in **LAL** in 2011

167/194 Hillside 3rd Graders were P/AP in **Math** in 2011

NORTHEAST CYCLE II Prof/AdvProf **NJASK 3 2011**


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3. 4 FROM SPRING 2009

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	63%	7.2%		79%	38.4%
NORTHEAST-ASK3 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	72	68%	6.9%	72	88%	50.0%
General Population	63	70 %	6.3%	63	87%	52.4%
Students with Disabilities	7	71%	14.3%	7	100%	42.9%
Economically Disadvantaged	12	33%	0.0%	12	83%	25.0%
LEP - Limited English Proficient Students	2	0%	0.0%	2	50%	0.0%
Males	44	61%	2.3%	44	86%	54.5%
Females	28	79%	14.3%	28	89%	42.9%
White	34	85%	8.8%	34	91%	70.6%
African-American	24	38%	4.2%	24	75%	20.8%
Asian	7	100%	14.3%	7	100%	85.7%
American Indian/Nat American	1	100%	0.0%	1	100%	100%
Hispanic	6	50%	0.0%	6	100%	0.0%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

49/72 Northeastt 3rd Graders were P/AP in LAL in 2011

63/72 Northeast 3rd **Graders were P/AP** in Math in 2011

WATCHUNG CYCLE II Prof/AdvProf **NJASK 3 2011**


NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3. 4 FROM SPRING 2009

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration WATCHUNG - ASK3 Montclair Groups	NJ Pass Rate (Total):	63%	7.2%		79%	38.4%
	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	77	91%	19.5%	77	97%	80.5%
General Population	64	92%	21.9%	64	97%	85.9%
Students with Disabilities	13	84%	7.7%	13	100%	53.8%
Economically Disadvantaged	5	100%	0.0%	5	100%	60.0%
LEP - Limited English Proficient Students	0	*	*	0	*	*
Males	38	87%	7.9%	38	97%	78.9%
Females	39	95%	30.8%	39	98%	82.1%
White	41	88%	26.8%	41	100%	87.8%
African-American	16	88%	12.5%	16	94%	62.5%
Asian	11	100%	18.2%	11	100%	100%
American Indian/Nat American	0	*	*	0	*	*
Hispanic	9	100%	0.0%	9	89%	55.6%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

70/77 Watchung 3rd **Graders were P/AP** in LAL in 2011


75/77 Watchung 3rd **Graders were P/AP** in Math in 2011

Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2009 - 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3.4 FROM SPRING 2009

— Gen Ed Montclair (458, 439, 443) — Spec Ed Montclair (66, 83, 70)


— Econ Dis Montclair (77, 106, 82)

Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **BRADFORD by GROUP: 2009 - 2011**


Administration


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **BULLOCK by GROUP: 2009 - 2011**


Administration


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **EDGEMONT** by **GROUP**: 2009 - 2011


Administration


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf HILLSIDE by GROUP: 2009 - 2011


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **NORTHEAST by GROUP: 2009 - 2011**


Administration


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **WATCHUNG by GROUP: 2009 - 2011**


2011Test Administration


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **DISTRICT by ETHNICITY 2009 - 2011**


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **BRADFORD by ETHNICITY 2009 - 2011**


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **BULLOCK by ETHNICITY 2009 - 2011**


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf EDGEMONT by ETHNICITY 2009 - 2011


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf **HILLSIDE** by **ETHNICITY** 2009 - 2011


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf NORTHEAST by ETHNICITY 2009 - 2011


Grade 03 LAL (NJASK3) CYCLE II Prof/AdvProf WATCHUNG by ETHNICITY 2009 - 2011


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2009 - 2011


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf BRADFORD by GROUP: 2009 - 2011


Administration


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf BULLOCK by GROUP: 2009 - 2011


Administration


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf EDGEMONT by GROUP: 2009 - 2011


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf HILLSIDE by GROUP: 2009 - 2011


Administration


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf **NORTHEAST by GROUP: 2009 - 2011**


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf WATCHUNG by GROUP: 2009 - 2011


Administration


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf **DISTRICT by ETHNICITY 2009 - 2011**


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf **BRADFORD by ETHNICITY 2009 - 2011**


─ Gr 3 Hispanic (6, 8, 9)


year:

— Gr 3 Afr Amer (32, 15, 11)

— Gr 3 Asian/PI (12, 7, 7)


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf **BULLOCK by ETHNICITY 2009 - 2011**


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf EDGEMONT by ETHNICITY 2009 - 2011


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf HILLSIDE by ETHNICITY 2009 - 2011


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf NORTHEAST by ETHNICITY 2009 - 2011


Grade 03 MATH (NJASK3) CYCLE II Prof/AdvProf WATCHUNG by ETHNICITY 2009 - 2011


DISTRICT CYCLE II Prof/AdvProf NJASK 4 2011


2011Test Administration

March 2011 Goal:	<u>79%</u>	63%	7.2%	<u>83%</u>	79%	32.1%		90%	47.7%
Administration	388/532 Dist P/AP in LAL	rict 4th Grade in 2011	rs were		District 4th AP in MATH i			istrict 4th G in SCIENC	
DISTRICT - NJASK4 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI - ENCE	SCI Adv Prof
Total Population	532	73%	17.1%	532	88%	45.3%	532	97%	68.4%
General Population	424	80%	21.0%	424	89%	51.4%	429	98%	75.2%
Students with Disabilities	103	47%	1.9%	103	83%	19.4%	103	93%	41.7%
Economically Disadvantaged	103	42%	1.9%	103	68%	15.5%	103	91%	39.8%
LEP - Limited English Proficient Students	5	20%	0.0%	5	60%	60.0%	5	100%	40.0%
Males	289	71%	12.1%	289	90%	43.6%	289	98%	69.9%
Females	243	76%	23.0%	243	85%	47.3%	243	95%	66.7%
White	278	86%	25.5%	278	96%	61.9%	278	99%	80.2%
African-American	154	51%	5.2%	154	73%	14.3%	154	92%	43.5%
Asian	34	82%	23.5%	34	97%	64.7%	34	100%	91.2%
American Indian/Nat American	0	*	*		*	*		*	*
Hispanic	61	70%	6.6%	61	79%	37.7%	61	97%	63.9%
Other	5	60%	0.0%	5	100%	40.0%	5	100%	80.0%

BRADFORD CYCLE II Prof/AdvProf NJASK 4 2011

NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3.4 FROM SPRING 2009


Administration

NOTE. NO INCREASED THE NOMBE		10 7 17 17 17 17 17 17 17 17 17 17 17 17 1	2 1112 G17 111	D7171201011	1107 107 1 0	T TOM OF TO	10 2000	1,10	IIIIIIIIStration
March 2011 Goal:	<u>79%</u>	63%	7.2%	<u>83%</u>	79%	32.1%		90%	47.7%
Administration	58/79 Bradfo P/AP in LAL	rd 4th Grader in 2011	s were		adford 4th G AP in MATH i			dford 4th G	
BRADFORD-NJASK4 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI - ENCE	SCI Adv Prof
Total Population	79	73%	10.1%	79	94%	55.7%	79	99%	68.4%
General Population	65	80%	12.3%	65	95%	63.1%	65	100%	73.8%
Students with Disabilities	14	43%	0.0%	14	86%	21.4%	14	93%	42.9%
Economically Disadvantaged	8	38%	0.0%	8	63%	0.0%	8	87%	25.0%
LEP - Limited English Proficient Students	0	*	*	0	*	*	0	*	*
Males	38	61%	10.5%	38	95%	57.9%	38	100%	65.8%
Females	41	85%	9.8%	41	93%	53.7%	41	98%	70.7%
White	48	77%	10.4%	48	98%	68.8%	48	100%	70.8%
African-American	16	56%	0.0%	16	71%	12.5%	16	94%	37.5%
Asian	5	100%	20.0%	5	100%	60.0%	5	100%	100%
American Indian/Nat American	0	*	*	0	*	*	0	*	*
Hispanic	7	72%	28.6%	7	86%	57.1%	7	100%	85.7%
Other	3	67%	0.0*	3	100%	67.0%	3	100%	100%

BULLOCK CYCLE II Prof/AdvProf NJASK 4 2011


Administration |

	ER OF QUESTIONS AND RAISED THE STAN			DANDS I ON	NJAJN 3, 4	T KOW SF KI	NG 2009		dministration
March 2011 Goal:	<u>79%</u>	63%	7.2%	<u>83%</u>	79%	32.1%		90%	47.7%
Administration	38/64 Bullock 4th Graders were P/AP in LAL in 2011			52/59 Bullock 4th Graders were P/AP in MATH in 2011			57/59 Bullock 4th Graders were P/AP in SCIENCE in 2011		
BULLOCK - NJASK4 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI - ENCE	SCI Adv Prof
Total Population	59	64%	16.9%	59	88%	49.2%	59	97%	67.8%
General Population	41	76%	24.4%	41	85%	48.8%	41	98%	68.3%
Students with Disabilities	18	39%	0.0%	18	94%	50.0%	18	94%	66.7%
Economically Disadvantaged	13	31%	0.0%	13	77%	38.5%	13	92%	46.2%
LEP - Limited English Proficient Students	0	*	*	0	%	*	0	*	*
Males	36	58%	11.1%	36	89%	55.6%	36	97%	66.7%
Females	23	74%	26.1%	23	87%	39.1%	23	96%	69.6%
White	24	75%	33.3%	24	100%	62.5%	24	100%	70.8%
African-American	23	43%	4.3%	23	74%	26.1%	23	91%	60.9%
Asian	2	100%	50.0%	2	100%	100%	2	100%	100%
American Indian/Nat American	0	*	*	0	*	*	0	*	*
Hispanic	10	80%	0.0%	10	100%	60.0%	10	100%	70%
Other	0	*	*	0	*	*	0	*	*

EDGEMONT CYCLE II Prof/AdvProf

NJASK 4 2011


Administration

"NOTE: NJ INCREASED THE NUMBER	IN OF QUEUTION	O AND TOTIOL	D THE CIAN	DANDO I ON	HOHOR O, 4	T I COM OF TAIL	10 2000	1 / 13	aministration
March 2011 Goal:	<u>79%</u>	63%	7.2%	<u>83%</u>	79%	32.1%		90%	47.7%
Administration	35/52 Edgemont 4th Graders were P/AP in LAL in 2011			47/52 Edgemont 4th Graders were P/AP in MATH in 2011			49/52 Edgemont 4th Graders were P/AP in SCIENCE in 2011		
EDGEMONT-NJASK4 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI - ENCE	SCI Adv Prof
Total Population	52	67%	21.2%	52	90%	50.0%	52	94%	71.2%
General Population	37	81%	29.7%	37	95%	59.5%	37	95%	86.5%
Students with Disabilities	10	40%	0.0%	10	90%	10.0%	10	90%	30.0%
Economically Disadvantaged	16	31%	0.0%	16	81%	31.3%	16	81%	43.8%
LEP - Limited English Proficient Students	5	20%	0.0%	5	60%	60.0%	5	100%	40.0%
Males	26	65%	23.1%	26	96%	50.0%	26	100%	73.1%
Females	26	69%	19.2%	26	85%	50.0%	26	89%	69.2%
White	21	95%	38.1%	21	100%	66.7%	21	100%	100%
African-American	14	36%	7.1%	14	79%	14.3%	14	79%	35.7%
Asian	8	63%	25.0%	8	100%	87.5%	8	100%	87.5%
American Indian/Nat American	0	*	*	0	*	*	0	*	*
Hispanic	9	56%	0.0%	9	78%	33.3%	9	100%	44.4%
Other	0	*	*	0	*	*	0	*	*

HILLSIDE CYCLE II Prof/AdvProf NJASK 4 2011


Administration

NOTE. NO INCREASED THE NOMBE	IN OF QUESTION		2 111 2 017 11	27111201011	710710110, 1	TITO III OI I III	10 2000	7.13	immstration [
March 2011 Goal:	<u>79%</u>	63%	7.2%	<u>83%</u>	79%	32.1%		90%	47.7%
Administration	137/186 Hills P/AP in LAL	side 4th Grade in 2011	ers were		Hillside 4th AP in MATH i			illside 4th (in SCIENC	
HILLSIDE - NJASK4 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI - ENCE	SCI Adv Prof
Total Population	186	74%	18.3%	186	82%	40.9%	186	96%	62.9%
General Population	155	81%	21.3%	155	82%	47.1%	155	96%	69.7%
Students with Disabilities	31	42%	3.2%	31	65%	9.7%	31	94%	29.0%
Economically Disadvantaged	42	52%	4.8%	42	57%	9.5%	42	91%	38.1%
LEP - Limited English Proficient Students	0	*	*	0	*	*	0	*	*
Males	99	77%	11.1%	99	88%	37.4%	99	99%	69.7%
Females	87	71%	26.4%	87	75%	44.8%	87	92%	55.2%
White	91	91%	29.7%	91	96%	62.6%	91	99%	81.3%
African-American	70	51%	5.7%	70	66%	12.9%	70	92%	37.1%
Asian	8	100%	12.5%	8	100%	75.0%	8	100%	100%
American Indian/Nat American	0	*	*	0	*	*	0	*	*
Hispanic	15	67%	13.3%	15	60%	26.7%	15	87%	53.3%
Other	2	50%	*	2	100%	*	2	100%	50.0%

NORTHEAST CYCLE II Prof/AdvProf NJASK 4 2011

TE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3, 4 FROM SPRING 2009


Administration

NOTE. NO INCREASED THE NOMBE	IN OF QUESTION	NDARDS FOR NJASK 3, 4 FROM SPRING 2009				Administration			
March 2011 Goal:	<u>79%</u>	63%	7.2%	<u>83%</u>	79%	32.1%		90%	47.7%
Administration	53/79 Northeast 4th Graders were P/AP in LAL in 2011			68/79 Northeast 4th Graders were P/AP in MATH in 2011			77/79 Northeast 4th Graders were P/AP in SCIENCE in 2011		
NORTHEAST - ASK4 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI - ENCE	SCI Adv Prof
Total Population	79	67%	7.6%	79	86%	44.3%	79	98%	68.4%
General Population	64	69%	9.4%	64	84%	50.0%	64	98%	75.0%
Students with Disabilities	15	60%	0.0%	15	83%	20.0%	15	93%	40.0%
Economically Disadvantaged	16	31%	0.0%	16	69%	12.5%	16	100%	43.8%
LEP - Limited English Proficient Students	0	*	*	0	*	*	0	*	*
Males	42	64%	4.8%	42	81%	40.5%	42	95%	61.9%
Females	37	70%	10.8%	37	92%	48.6%	37	100%	75.7%
White	43	79%	9.3%	43	88%	60.5%	43	95%	74.4%
African-American	17	29%	0.0%	17	77%	11.8%	17	100%	35.3%
Asian	8	75%	25.0%	8	88%	37.5%	8	100%	87.5%
American Indian/Nat American	0	*	*	0	*	*	0	*	*
Hispanic	11	73%	0.0%	11	91%	36.4%	11	100%	81.8%
Other	0	*	*	0	*	*	0	*	%

WATCHUNG CYCLE II Prof/AdvProf NJASK 4 2011

* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3. 4 FROM SPRING 2009


Administration

NOTE. NO INCREASED THE NOMBE	THE WOLDS	10 7 11 12 7 17 11 0 E	<u> </u>	D7 11 (D 0 1 0 1 1	710710710, 7	7 1 (O III O 1 1 (I	10 2000	710	<u> IIIIIIIIStratiOII </u>
March 2011 Goal:	<u>79%</u>	63%	7.2%	<u>83%</u>	79%	32.1%		90%	47.7%
Administration	68/77 Watch P/AP in LAL	ung 4th Grade in 2011	ers were		atchung 4th AP in MATH i			chung 4th in SCIENC	
WATCHUNG - ASK4 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI - ENCE	SCI Adv Prof
Total Population	77	88%	28.6%	77	95%	40.3%	77	99%	80.5%
General Population	62	95%	33.9%	62	95%	48.4%	62	100%	88.7%
Students with Disabilities	15	60%	6.7%	15	93%	6.7%	15	93%	46.7%
Economically Disadvantaged	8	50%	0.0%	8	88%	0.0%	8	100%	37.5%
LEP - Limited English Proficient Students	0	*	*	0	*	*	0	*	*
Males	48	88%	16.7%	48	94%	35.4%	48	98%	81.3%
Females	29	90%	48.3%	29	97%	48.3%	29	100%	79.3%
White	51	94%	37.3%	51	100%	52.9%	51	100%	88.2%
African-American	14	79%	14.3%	14	86%	7.1%	14	93%	71.4%
Asian	3	67%	33.3%	3	100%	33.3%	3	100%	66.7%
American Indian/Nat American	0	*	*	0	*	%	0	*	*
Hispanic	9	78%	0.0%	9	78%	22.2%	9	100%	55.6%
Other	0	*	*	0	*	%	0	*	*

Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2009 - 2011


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf BRADFORD by GROUP: 2009 - 2011


Administration

* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3.4 FROM SPRING 2009


—▲ Spec Ed (13, 9, 14)

—— Gen Ed (70, 84, 65)


Scores by year:

— Econ Dis (14, 17, 8)

Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf **BULLOCK by GROUP: 2009 - 2011**


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3.4 FROM SPRING 2009


→ Spec Ed (12, 15, 18)


—— Gen Ed (30, 31, 41)

— Econ Dis (13, 11, 13)

Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf **EDGEMONT** by **GROUP**: 2009 - 2011


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf **HILLSIDE** by **GROUP**: 2009 - 2011


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf NORTHEAST by GROUP: 2009 - 2011


Administration


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf WATCHUNG by GROUP: 2009 - 2011


Grade 04 LAL (NJASK3) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY 2009 - 2011


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf BRADFORD by ETHNICITY 2009 - 2011


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf **BULLOCK by ETHNICITY 2009 - 2011**


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf EDGEMONT by ETHNICITY 2009 - 2011


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf HILLSIDE by ETHNICITY 2009 - 2011


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf NORTHEAST by ETHNICITY 2009 - 2011


Grade 04 LAL (NJASK4) CYCLE II Prof/AdvProf WATCHUNG by ETHNICITY 2009 - 2011


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2009 - 2011


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf BRADFORD by GROUP: 2009 - 2011


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf **BULLOCK by GROUP: 2009 - 2011**


Montclair Goal

—▲ Spec Ed (11, 15, 18)

No. of Valid Scores by year: ----- NJ Total

—— Gen Ed (42, 31, 41)


→ Total (53, 46, 59)

— Econ Dis (14, 11, 13)

Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf **EDGEMONT** by **GROUP**: 2009 - 2011


Administration


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf HILLSIDE by **GROUP**: 2009 - 2011


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf NORTHEAST by GROUP: 2009 - 2011


Administration


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf **WATCHUNG by GROUP: 2009 - 2011**


2011Test Administration


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY 2009 - 2011


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf **BRADFORD by ETHNICITY** 2009 - 2011


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf **BULLOCK by ETHNICITY 2009 - 2011**


Administration


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf EDGEMONT by ETHNICITY 2009 - 2011


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf HILLSIDE by ETHNICITY 2009 - 2011


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf NORTHEAST by ETHNICITY 2009 - 2011


Administration


Grade 04 MATH (NJASK4) CYCLE II Prof/AdvProf WATCHUNG by ETHNICITY 2009 - 2011


NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 3.4 FROM SPRING 2009 *


DISTRICT CYCLE II Prof/AdvProf **NJASK 5** 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	61%	6.1%		81%	39.5%
DISTRICT – NJASK5 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	516	79%	12.6%	517	91%	57.3%
General Population	425	87%	15.3%	425	95%	64.7%
Students with Disabilities	91	40%	0.0%	92	73%	22.8%
Economically Disadvantaged	101	51%	2.0%	101	74%	18.8%
LEP - Limited English Proficient Students		%	%		%	%
Males	257	74%	10.5%	258	90%	58.5%
Females	259	84%	14.7%	259	91%	56.0%
White	264	90%	18.9%	264	97%	73.9%
African-American	176	58%	4.5%	177	80%	27.7%
Asian	40	88%	12.5%	40	98%	82.5%
American Indian/Nat American	1	*	*	1	*	*
Hispanic	29	90%	3.4%	29	90%	48.3%
Other	6	100%	16.0%	4	*	*

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

408/516 District 5th Graders were P/AP in LAL in 2011

470/516District 5th Graders were P/AP in **Math** in 2011

When $N \leq 11$ the statistic can be unreliable.

BRADFORD CYCLE II Prof/AdvProf NJASK 5 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	61%	6.1%		81%	39.5%
BRADFORD- NJASK5 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	93	72 %	7.5%	94	93%	55.3%
General Population	77	82%	9.1%	77	96%	59.7%
Students with Disabilities	16	25%	0.0%	17	77%	35.3%
Economically Disadvantaged	17	41%	0.0%	17	76%	11.8%
LEP - Limited English Proficient Students	0	-	1	0		
Males	50	60%	4.0%	51	92%	51.0%
Females	43	86%	11.6%	43	93%	60.5%
White	50	80%	12.0%	50	96%	66.0%
African-American	25	44%	0.0%	26	81%	23.1%
Asian	9	78%	11.1%	9	100%	66.7%
American Indian/Nat American	0	*	*	0	*	*
Hispanic	6	100%	0.0%	6	100%	16.7%
Other	2	100%	*	2	100%	50.0%

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

67/93 Bradford 5th Graders were P/AP in LAL in 2011 87/94 Bradford 5th Graders were P/AP in Math in 2011

BULLOCK CYCLE II Prof/AdvProf NJASK 5 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	61%	6.1%		81%	39.5%
BULLOCK – NJASK5 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	49	59%	8.2%	49	78%	38.8%
General Population	34	74%	11.8%	34	82%	52.9%
Students with Disabilities	15	27%	0.0%	15	67%	6.7%
Economically Disadvantaged	16	38%	0.0%	16	50%	18.8%
LEP - Limited English Proficient Students	0	*	%	0	*	%
Males	29	62%	10.3%	29	86%	41.4%
Females	20	55%	5.0%	20	65%	35.0%
White	18	83%	22.0%	18	100%	61.1%
African-American	26	39%	0.0%	26	58%	15.4%
Asian	3	67%	0.0%	3	100%	66.7%
American Indian/Nat American	1	*	*	1	*	*
Hispanic	1	*	*	1	*	*
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

29/49 Bullock 5th Graders were P/AP in LAL in 2011

38/49 Bullock 5th Graders were P/AP in Math in 2011

EDGEMONT CYCLE II Prof/AdvProf NJASK 5 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	61%	6.1%		81%	39.5%
EDGEMONT- NJASK5 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	49	82%	18.4%	49	86%	69.4%
General Population	40	90%	22.5%	40	94%	82.5%
Students with Disabilities	9	44%	0.0%	9	56%	11.1%
Economically Disadvantaged	10	60%	0.0%	10	70%	40.0%
LEP - Limited English Proficient Students	0	%	%	0	%	%
Males	25	76%	16.0%	25	76%	60.0%
Females	24	87%	20.8%	24	96%	79.2%
White	21	86%	33.3%	21	86%	81.0%
African-American	21	76%	4.8%	21	86%	57.1%
Asian	4	100%	25.0%	4	100%	75.0%
American Indian/Nat American	0	*	*	0	*	*
Hispanic	3	67%	0.0%	3	67%	66.7%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

40/49 Edgemont 5th Graders were P/AP in LAL in 2011

42/49 Edgemont 5th Graders were P/AP in Math in 2011

HILLSIDE CYCLE II Prof/AdvProf NJASK 5 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	61%	6.1%		81%	39.5%
HILLSIDE – NJASK5 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	190	80%	12.6%	190	90%	54.2%
General Population	158	88%	15.2%	158	94%	61.4%
Students with Disabilities	32	44%	0.0%	32	75%	18.8%
Economically Disadvantaged	41	54%	4.9%	41	80%	17.1%
LEP - Limited English Proficient Students	0	%	%	0	%	%
Males	80	75%	12.5%	80	89%	60.0%
Females	110	84%	12.7%	110	92%	50.0%
White	98	94%	17.3%	98	97%	78.6%
African-American	67	55%	6.0%	67	81%	16.4%
Asian	10	100%	10.0%	10	100%	100%
American Indian/Nat American	0	*	*	0	*	*
Hispanic	12	83%	8.3%	12	83%	25.0%
Other	3	100%	33.3%	3	100%	66.7%

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

152/190 Hillside 5th Graders were P/AP in LAL in 2011

171/190 Hillside 5th Graders were P/AP in Math in 2011

NORTHEAST CYCLE II Prof/AdvProf NJASK 5 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	61%	6.1%		81%	39.5%
NORTHEAST-ASK5 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	64	84%	12.5%	64	92%	53.1%
General Population	57	93%	14.0%	57	98%	59.6%
Students with Disabilities	7	14%	0.0%	7	43%	0.0%
Economically Disadvantaged	10	40%	0.0%	10	70%	0.0%
LEP - Limited English Proficient Students	0	0%	%	0	70%	0.0%
Males	31	81%	3.2%	31	97%	54.8%
Females	33	88%	21.2%	33	91%	51.5%
White	33	94%	21.2%	33	97%	66.7%
African-American	20	65%	5.0%	20	85%	30.0%
Asian	6	83%	0.0%	6	83%	83.3%
American Indian/Nat American	0	*	*	0	*	*
Hispanic	5	100%	0.0%	5	100%	20.0%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

54/64 Northeast 5th Graders were P/AP in LAL in 2011

59/64 Northeast 5th Graders were P/AP in Math in 2011

WATCHUNG CYCLE II Prof/AdvProf NJASK 5 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

May 2011	NJ Goal:	<u>79%</u>			<u>83%</u>	
Administration	NJ Pass Rate (Total):	61%	6.1%		81%	39.5%
WATCHUNG – ASK5 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	71	93%	18.3%	71	100%	76.1%
General Population	59	95%	22.0%	59	100%	79.7%
Students with Disabilities	12	75%	0.0%	12	100%	58.3%
Economically Disadvantaged	7	86%	0.0%	7	100%	42.9%
LEP - Limited English Proficient Students	0	*	*	0	*	*
Males	42	90%	16.7%	42	100%	78.6%
Females	29	93%	20.7%	29	100%	72.4%
White	44	93%	20.5%	44	100%	79.5%
African-American	17	88%	11.8%	17	100%	58.8%
Asian	8	88%	25.0%	8	100%	87.5%
American Indian/Nat American	0	*	*	0	*	*
Hispanic	2	100%	0.0%	2	100%	100%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:


66/71 Watchung 5th **Graders were P/AP** in LAL in 2011

71/71 Watchung 5th **Graders were P/AP** in Math in 2011


When $N \leq 11$ the statistic can be unreliable.


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf BRADFORD by GROUP: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf BULLOCK by GROUP: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf EDGEMONT by GROUP: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf HILLSIDE by GROUP: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf NORTHEAST by GROUP: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf WATCHUNG by GROUP: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY: 2008 - 2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf BRADFORD by ETHNICITY: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf BULLOCK by ETHNICITY: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf EDGEMONT by ETHNICITY: 2008 - 2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf HILLSIDE by ETHNICITY: 2008 - 2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf NORTHEAST by ETHNICITY: 2008-2011


Grade 05 LAL (NJASK5) CYCLE II Prof/AdvProf WATCHUNG by ETHNICITY: 2008 - 2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2008 - 2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf BRADFORD by GROUP: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf BULLOCK by GROUP: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf EDGEMONT by GROUP: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf HILLSIDE by GROUP: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf NORTHEAST by GROUP: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf WATCHUNG by GROUP: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf BRADFORD by ETHNICITY: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf BULLOCK by ETHNICITY: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf EDGEMONT by ETHNICITY: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf HILLSIDE by ETHNICITY: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf NORTHEAST by ETHNICITY: 2008-2011


Grade 05 MATH (NJASK5) CYCLE II Prof/AdvProf WATCHUNG by ETHNICITY: 2008-2011


DISTRICT CYCLE II Prof/AdvProf NJASK 6 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

March 2011	NJ Goal:	<u>86%</u>			<u>80%</u>	
Administration	NJ Pass Rate (Total):	67%	7.3%		78%	27.6%
DISTRICT - NJASK6 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	519	75%	16.8%	522	82%	38.3%
General Population	432	83%	19.4%	432	92%	43.8%
Students with Disabilities	87	36%	3.4%	87	38%	12.6%
Economically Disadvantaged	91	53%	3.3%	92	60%	12.0%
LEP - Limited English Proficient Students	0	*	*	3	*	*
Males	250	63%	10.4%	250	77%	36.4%
Females	269	86%	22.7%	272	87%	40.1%
White	273	88%	25.3%	273	92%	52.4%
African-American	169	54%	4.1%	171	67%	14.0%
Asian	35	75%	20%	36	89%	47.2%
American Indian/Nat American	2	50%	0.0	2	50%	0.0
Hispanic	39	74%	7.7%	39	74%	41.0%
Other	1	100%	100%	1	100%	0.0%

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

389/519 District 6th Graders were P/AP in LAL in 2011

428/522 District 6th Graders were P/AP in Math in 2011

GLENFIELD CYCLE II Prof/AdvProf NJASK 6 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

March 2011	NJ Goal:	<u>86%</u>			<u>80%</u>	
Administration	NJ Pass Rate (Total):	67%	7.3%		78%	27.6%
GLENFIELD- NJASK6 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	253	80%	18.6%	253	85%	44.7%
General Population	218	84%	20.6%	218	94%	50.5%
Students with Disabilities	35	40%	5.7%	35	32%	8.6%
Economically Disadvantaged	43	51%	4.7%	43	58%	16.3%
LEP - Limited English Proficient Students	0	*	*	0	*	*
Males	108	69%	14.8%	108	79%	44.4%
Females	145	85%	21.4%	145	90%	44.8%
White	152	89%	25.0%	152	94%	55.3%
African-American	76	54%	5.3%	76	69%	21.1%
Asian	10	80%	20.0%	10	90%	50.0%
American Indian/Nat American	0	*	*	0	*	*
Hispanic	15	93%	20.0%	15	80%	53.3%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

202/253 Glenfield 6th Graders were P/AP in LAL in 2011

215/253 Glenfield 6th Graders were P/AP in Math in 2011

MT HEBRON CYCLE II Prof/AdvProf NJASK 6 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

March 2011	NJ Goal:	86%			80%	
Administration	NJ Pass Rate (Total):	67%	7.3%		78%	27.6%
MT HEBRON-NJASK6 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	182	77%	13.2%	185	77%	31.9%
General Population	144	80%	16.0%	144	90%	38.9%
Students with Disabilities	38	18%	2.6%	38	34%	7.9%
Economically Disadvantaged	36	50%	0.0%	37	68%	8.1%
LEP - Limited English Proficient Students	0	*	*	0	*	*
Males	101	53%	7.9%	101	72%	29.7%
Females	81	84%	19.8%	84	82%	34.5%
White	77	81%	24.7%	77	87%	49.4%
African-American	66	52%	0.0%	68	62%	8.8%
Asian	20	75%	20.0%	21	91%	47.6%
American Indian/Nat American	1	*	*	1	*	*
Hispanic	17	53%	0.0%	17	71%	%29.4
Other	1	*	*	1	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

140/182 Mt. Hebron 6th Graders were P/AP in LAL in 2011

142/182 Mt. Hebron 6th Graders were P/AP in Math in 2011

RENAISSANCE CYCLE II Prof/AdvProf NJASK 6 2011


Administration

* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

March 2011	NJ Goal:	<u>86%</u>			<u>80%</u>	
Administration	NJ Pass Rate (Total):	67%	7.3%		78%	27.6%
RENAISSANCE-ASK6 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	84	81%	19.0%	84	86%	33.3%
General Population	70	83%	22.9%	70	90%	32.9%
Students with Disabilities	14	71%	0.0%	14	64%	35.7%
Economically Disadvantaged	12	67%	8.3%	12	42%	8.3%
LEP - Limited English Proficient Students	0	*	*	0	*	*
Males	41	71%	4.9%	41	83%	31.7%
Females	43	91%	32.6%	43	88%	34.9%
White	44	98%	27.3%	44	98%	47.7%
African-American	27	59%	11.1%	27	74%	7.4%
Asian	5	60%	20.0%	5	80%	40.0%
American Indian/Nat American	1	*	*	1	*	*
Hispanic	7	86%	0.0%	7	72%	42.9%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.


NOTE:

68/84 Renaissance 6th Graders were P/AP in LAL in 2011

72/84 Renaissance 6th Graders were P/AP in Math in 2011


Grade 06 LAL (NJASK6) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2008-2011


Grade 06 LAL (NJASK6) CYCLE II Prof/AdvProf GLENFIELD by GROUP: 2008-2011


Grade 06 LAL (NJASK6) CYCLE II Prof/AdvProf MT HEBRON by GROUP: 2008-2011


Grade 06 LAL (NJASK6) CYCLE II Prof/AdvProf RENAISSANCE by GROUP: 2008-2011


Grade 06 LAL (NJASK6) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY: 2008-2011


Grade 06 LAL (NJASK6) CYCLE II Prof/AdvProf GLENFIELD by ETHNICITY: 2008-2011


Grade 06 LAL (NJASK6) CYCLE II Prof/AdvProf MT HEBRON by ETHNICITY: 2008-2011


Grade 06 LAL (NJASK6) CYCLE II Prof/AdvProf RENAISSANCE by ETHNICITY: 2008-2011


Grade 06 MATH (NJASK6) CYCLE II Prof/AdvProf **DISTRICT by GROUP: 2008-2011**


Grade 06 MATH (NJASK6) CYCLE II Prof/AdvProf GLENFIELD by GROUP: 2008-2011


Grade 06 MATH (NJASK6) CYCLE II Prof/AdvProf MT HEBRON by GROUP: 2008-2011


Grade 06 MATH (NJASK6) CYCLE II Prof/AdvProf RENAISSANCE by GROUP: 2008-2011


Grade 06 MATH (NJASK6) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY: 2008-2011


Grade 06 MATH (NJASK6) CYCLE II Prof/AdvProf GLENFIELD by ETHNICITY: 2008-2011


Grade 06 MATH (NJASK6) CYCLE II Prof/AdvProf MT HEBRON by ETHNICITY: 2008-2011


Grade 06 MATH (NJASK6) CYCLE II Prof/AdvProf RENAISSANCE by ETHNICITY: 2008-2011


DISTRICT CYCLE II Prof/AdvProf NJASK 7 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

NOTE: NJ INCREASED THE NUMBER OF	I			O T OTT TIOTIO		TOM OF TURE
March 2011	NJ Goal:	<u>86%</u>			<u>80%</u>	
Administration	NJ Pass Rate (Total):	63%	12.3%		66%	24.3%
DISTRICT - NJASK7 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	505	79%	20.8%	505	72%	31.3%
General Population	427	67%	24.4%	427	79%	36.5%
Students with Disabilities	77	27%	1.3%	77	31%	2.6%
Economically Disadvantaged	94	44%	3.2%	94	40%	6.4%
LEP - Limited English Proficient Students	1	*	*	1	*	*
Males	265	72 %	18.5%	265	73%	35.5%
Females	240	84%	23.3%	240	71%	26.7%
White	265	91%	27.9%	265	84%	43.8%
African-American	179	56%	6.1%	179	52%	7.8%
Asian	25	88%	48.0%	25	92%	64.0%
American Indian/Nat American	2	100%	50.0	2	50%	50.0%
Hispanic	34	71%	20.6%	34	65%	32.4%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

399/505 District 7th Graders were P/AP in LAL in 2011

363/505 District 7th Graders were P/AP in Math in 2011

GLENFIELD CYCLE II Prof/AdvProf NJASK 7 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

March 2011	NJ Goal:	86%			80%	
Administration	NJ Pass Rate (Total):	63%	12.3%		66%	24.3%
GLENFIELD- NJASK7 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	222	81%	27.0%	222	70%	34.2%
General Population	195	89%	30.8%	195	77%	39.0%
Students with Disabilities	27	22%	0.0%	27	22%	0.0%
Economically Disadvantaged	35	49%	5.7%	35	37%	8.6%
LEP - Limited English Proficient Students	0	*	*	0	*	*
Males	107	75 %	26.2%	107	76%	43.0%
Females	115	87%	27.8%	115	65%	26.1%
White	124	93%	37.1%	124	83%	46.8%
African-American	74	61%	6.8%	74	47%	9.5%
Asian	6	100%	100%	6	100%	83.3%
American Indian/Nat American	1	*	*	1	*	*
Hispanic	17	76%	17.6%	17	71%	35.3%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

180/222 Glenfield 7th Graders were P/AP in LAL in 2011

155/222 Glenfield 7th Graders were P/AP in Math in 2011

MT HEBRON CYCLE II Prof/AdvProf NJASK 7 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

March 2011	NJ Goal:	<u>86%</u>			<u>80%</u>	
Administration	NJ Pass Rate (Total):	63%	12.3%		66%	24.3%
MT HEBRON-NJASK7 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	199	71%	15.1%	199	72%	26.6%
General Population	153	84%	19.0%	153	83%	34.0%
Students with Disabilities	45	29%	2.2%	45	36%	2.2%
Economically Disadvantaged	51	37%	2.0%	51	41%	2.0%
LEP - Limited English Proficient Students	1	*	*	1	*	*
Males	116	69%	13.8%	116	71%	26.7%
Females	83	75 %	16.9%	83	74%	26.5%
White	96	91%	20.8%	96	88%	37.5%
African-American	75	47%	2.7%	75	53%	6.7%
Asian	14	79%	35.7%	14	86%	57.1%
American Indian/Nat American	1	*	*	1	*	*
Hispanic	13	54%	15.4%	13	46%	23.1%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.

AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

NOTE:

141/199 Mt. Hebron 7th Graders were P/AP in LAL in 2011

143/199 Mt. Hebron 7th Graders were P/AP in Math in 2011

RENAISSANCE CYCLE II Prof/AdvProf NJASK 7 2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008

March 2011	NJ Goal:	86%			80%	
Administration	NJ Pass Rate (Total):	63%	12.3%		66%	24.3%
RENAISSANCE-ASK7 Montclair Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	84	84%	17.9%	84	75%	34.5%
General Population	79	87%	19.0%	79	77%	35.4%
Students with Disabilities	5	40%	0.0%	5	40%	20.0%
Economically Disadvantaged	8	63%	0.0%	8	50%	25.0%
LEP - Limited English Proficient Students	0	*	*	0	*	*
Males	42	74%	11.9%	42	69%	40.5%
Females	42	95%	23.8%	42	81%	28.6%
White	45	91%	17.8%	45	80%	48.9%
African-American	30	60%	13.3%	30	60%	6.7%
Asian	5	100%	20.0%	5	100%	60.0%
American Indian/ Nat American	0	*	*	0	*	*
Hispanic	4	63%	50.0%	4	100%	50.0%
Other	0	*	*	0	*	*

NOTE:

CYCLE II data includes <u>all</u> students after corrections have been made and any re-scoring has been done.


AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.


NOTE:

70/84 Renaissance 7th Graders were P/AP in LAL in 2011

63/84 Renaissance 7th Graders were P/AP in Math in 2011

Grade 07 LAL (NJASK7) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2008-2011


Grade 07 LAL (NJASK7) CYCLE II Prof/AdvProf GLENFIELD by GROUP: 2008-2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008


10/17/2011 George F. Glass MPS Student Data Analyst Dept. of Instruction


Grade 07 LAL (NJASK7) CYCLE II Prof/AdvProf MT HEBRON by GROUP: 2008-2011


Grade 07 LAL (NJASK7) CYCLE II Prof/AdvProf RENAISSANCE by GROUP: 2008-2011


Grade 07 LAL (NJASK7) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY: 2008-2011


Grade 07 LAL (NJASK7) CYCLE II Prof/AdvProf GLENFIELD by ETHNICITY: 2008-2011


Grade 07 LAL (NJASK7) CYCLE II Prof/AdvProf MT HEBRON by ETHNICITY: 2008-2011


Grade 07 LAL (NJASK7) CYCLE II Prof/AdvProf RENAISSANCE by ETHNICITY: 2008-2011


Grade 07 MATH (NJASK7) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2008-2011


Grade 07 MATH (NJASK7) CYCLE II Prof/AdvProf GLENFIELD by GROUP: 2008-2011


Grade 07 MATH (NJASK7) CYCLE II Prof/AdvProf MT HEBRON by GROUP: 2008-2011


Grade 07 MATH (NJASK7) CYCLE II Prof/AdvProf RENAISSANCE by GROUP: 2008-2011


Grade 07 MATH (NJASK7) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY: 2008-2011


Grade 07 MATH (NJASK7) CYCLE II Prof/AdvProf GLENFIELD by ETHNICITY: 2008-2011


Grade 07 MATH (NJASK7) CYCLE II Prof/AdvProf MT HEBRON by ETHNICITY: 2008-2011


No. of Valid Scores by year:

→ Gr 7 White_Mt Hebron (88, 67, 73, 96) — Gr 7 Hispanic_Mt Hebron (18, 19, 16, 13)

- -O- Gr 7 Afr American_Mt Hebron (83, 103, 93, 75)
- **△** Gr 7 Asian Mt Hebron (7, 7, 10, 14)

Grade 07 MATH (NJASK7) CYCLE II Prof/AdvProf RENAISSANCE by ETHNICITY: 2008-2011


DISTRICT CYCLE II Prof/AdvProf NJASK 8 2011


2011Test

March 2011 Goal:	86%	82%	19.1%	<u>61%</u>	72%	30.4%		82%	29.3%	
Administration	435/483 Dis	strict 8th Gr in LAL in 20			3 District 8th /AP in MATH		435/482 District 8th Graders were P/AP in SCIENCE in 2011			
NJASK 8 District Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	90% 96% 60% 80% 50% 87% 93%	SCI Adv Prof	
Total Population	483	91%	29.6%	483	80%	44.9%	482	90%	46.7%	
General Population	409	95%	33.7%	408	88%	50.2%	409	96%	51.2%	
Students with Disabilities	72	67%	6.9%	73	41%	16.4%	72	60%	22.2%	
Economically Disadvantaged	94	78%	4.3%	94	57%	10.6%	94	80%	13.8%	
LEP - Limited English Proficient Students	2	*	*	2	%	%	2	50%	%	
Males	223	86%	21.5%	223	78%	46.6%	222	87%	49.5%	
Females	260	94%	35.5%	260	84%	43.5%	260	93%	44.2%	
White	236	96%	45.3%	236	93%	66.1%	235	96%	64.3%	
African-American	182	82%	11.5%	182	67%	18.1%	182	82%	23.1%	
Asian	24	100%	37.5%	24	92%	66.7%	24	100%	75.0%	
American Indian/ Nat American	3	100%	66.7%	3	100%	33.3%	3	100%	66.7%	
Hispanic	38	89%	10.5%	38	63%	28.9%	38	86%	31.6%	
Other	0	*	*	0	*	*	0	*	*	

GLENFIELD CYCLE II Prof/AdvProf NJASK 8 2011


* NOTE: NJ INCREASED THE NUMBER O	OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008							<u>8</u>	Adminis
March 2011 Goal:	<u>86%</u>	82%	19.1%	<u>80%</u>	72%	30.4%		82%	29.3%
Administration	178/213 Glen were P/AP in				Glenfield 8t AP in MATH			enfield 8th in SCIENCE	
NJASK 8 Glenfield Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	МАТН	MATH Adv Prof	Science Valid Scores	SCI	SCI Adv Prof
Total Population	213	84%	40.8%	214	84%	48.6%	214	93%	57.0%
General Population	183	98%	45.9%	183	91%	53.6%	183	98%	60.7%
Students with Disabilities	30	73%	10.0%	31	42%	19.4%	31	62%	35.5%
Economically Disadvantaged	30	87%	3.3%	30	63%	10.0%	30	87%	10.0%
LEP - Limited English Proficient Students	0	*	*	0	*	*	0	*	*
Males	82	96%	29.3%	83	78%	51.8%	83	90%	63.9%
Females	131	92%	48.1%	131	87%	46.6%	131	95%	52.7%
White	122	98%	54.9%	122	95%	65.6%	122	98%	71.3%
African-American	62	86%	16.1%	63	65%	17.5%	63	81%	31.7%
Asian	11	100%	45.5%	11	90%	81.8%	11	100%	90.9%
American Indian/ Nat American	2	100%	100%	2	100%	50.0%	2	100%	100%
Hispanic	16	94%	18.8%	16	62%	18.8%	16	100%	18.8%
Other	0	*	*	0	%	%	0	*	*

MT HEBRON CYCLE II Prof/AdvProf NJASK 8 2011


Administration

NJ March 2011 Goal:	<u>86%</u>	82%	19.1%	<u>80%</u>	72%	30.4%		82%	29.3%	
Administration		Hebron 8th (n LAL in 201		141/186 Mt. Hebron 8th Graders were P/AP in MATH in 2011 were P/AP in SC					bron 8th Graders CIENCE in 2011	
NJASK 8 Mt. Hebron Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI	SCI Adv Prof	
Total Population	187	85%	20.3%	186	76%	36.6%	185	88%	36.2%	
General Population	154	91%	24.7%	153	85%	44.8%	153	95%	41.8%	
Students with Disabilities	31	55%	0.0%	31	36%	12.9%	30	57%	10.0%	
Economically Disadvantaged	53	72%	5.7%	53	59%	11.3%	53	81%	15.1%	
LEP - Limited English Proficient Students	2	*	*	2	*	*	2	*	*	
Males	98	81%	15.3%	97	76%	37.1%	96	88%	38.5%	
Females	89	89%	25.8%	89	76%	36.0%	89	89%	33.7%	
White	66	91%	36.4%	66	88%	62.1%	65	91%	58.5%	
African-American	94	79%	10.6%	93	70%	20.4%	93	87%	19.4%	
Asian	10	100%	30.0%	10	100%	50.0%	10	100%	70.0%	
American Indian/ Nat American	1	100%	0.0%	1	100*	*	1	*	*	
Hispanic	16	81%	6.3%	16	50%	18.8%	16	75%	25.0%	
Other	0	%	%	0	*	*	0	*	*	

RENAISSANCE CYCLE II Prof/AdvProf NJASK 8 2011


* NOTE: NJ INCREASED THE NUMBER	OF QUESTIONS	S AND RAISE	D THE STAN	DARDS FUR	<u> R NJASK 5, 6,</u>	7,8 FROM S	SPRING 2008		Administration
March 2011 Goal	<u>86%</u>	82%	19.1%	<u>80%</u>	72%	30.4%		82%	29.3%
Administration	78/83 Renais	sance 8th G LAL in 2009			aissance 8th P in MATH in			aissance 8th	
NJASK 8 Renaissance Groups	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof	Science Valid Scores	SCI	SCI Adv Prof
Total Population	83	94%	21.7%	83	83%	54.2%	83	88%	43.4%
General Population	72	96%	22.2%	72	88%	59.7%	72	92%	47.2%
Students with Disabilities	11	82%	18.2%	11	55%	18.2%	11	64%	18.2%
Economically Disadvantaged	11	82%	0.0%	11	36%	9.1%	11	55%	18.2%
LEP - Limited English Proficient Students	0	*	*	0	*	*	0	*	*
Males	43	88%	20.9%	43	79%	58.1%	43	81%	46.5%
Females	40	100%	22.5%	40	88%	50.0%	40	95%	40.0%
White	48	98%	33.3%	48	96%	72.9%	48	96%	54.2%
African-American	26	85%	3.8%	26	58%	11.5%	26	69%	15.4%
Asian	3	100%	33.3%	3	67%	66.7%	3	100%	33.3%
American Indian/ Nat American	0	*	*	0	*	*	0	*	*
Hispanic	6	100%	0.0%	6	100%	83.3%	6	100%	83.3%
Other	0	*	*	0	*	*	0	*	*

Grade 08 LAL (NJASK8) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2004-2011


Administration


Grade 08 LAL (NJASK8) CYCLE II Prof/AdvProf GLENFIELD by GROUP: 2004-2011


Grade 08 LAL (NJASK8) CYCLE II Prof/AdvProf MT HEBRON by GROUP: 2004-2011


Grade 08 LAL (NJASK8) CYCLE II Prof/AdvProf RENAISSANCE by GROUP: 2004-2011


Grade 08 LAL (NJASK8) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY: 2004-2011


2011Test Administration


Grade 08 LAL (NJASK8) CYCLE II Prof/AdvProf **GLENFIELD by ETHNICITY: 2004-2011**


Grade 08 LAL (NJASK8) CYCLE II Prof/AdvProf MT HEBRON by ETHNICITY: 2004-2011


Grade 08 LAL (NJASK8) CYCLE II Prof/AdvProf RENAISSANCE by ETHNICITY: 2004-2011


Grade 08 MATH (NJASK8) CYCLE II Prof/AdvProf DISTRICT by GROUP: 2001 - 2011


Grade 08 MATH (NJASK8) CYCLE II Prof/AdvProf GLENFIELD by GROUP: 2004-2011


Grade 08 MATH (NJASK8) CYCLE II Prof/AdvProf MT HEBRON by GROUP: 2004-2011


Grade 08 MATH (NJASK8) CYCLE II Prof/AdvProf RENAISSANCE by GROUP: 2004-2011


Grade 08 MATH (NJASK8) CYCLE II Prof/AdvProf DISTRICT by ETHNICITY: 2004-2011


* NOTE: NJ INCREASED THE NUMBER OF QUESTIONS AND RAISED THE STANDARDS FOR NJASK 5, 6, 7, 8 FROM SPRING 2008


No. of Valid Scores by year: -⊪-NJ Total

→ Gr 8 White (239,216,230,255,223,271,245,236)

■ Gr 8 Montclair Goal


--- Gr 8 Afr Amer (237,190,211,204,206,191,209,182)

-△-Gr 8 Asian/PI (12, 17, 29, 14, 18, 17, 31, 24)

Grade 08 MATH (NJASK8) CYCLE II Prof/AdvProf GLENFIELD by ETHNICITY: 2004-2011


Grade 08 MATH (NJASK8) CYCLE II Prof/AdvProf MT HEBRON by ETHNICITY: 2004-2011


2011Test


Administration


Grade 08 MATH (NJASK8) CYCLE II Prof/AdvProf RENAISSANCE by ETHNICITY: 2004-2011


MHS Prof/AdvProf NJPASS Gr 9 2011


After 10 years assessing with Terra Nova at Gr 09 and Gr10, MPS has begun assessing 9th and 10th grade students with the New Jersey Proficiency Assessments of State Standards (NJPASS)

March 2011	NJ 2011 Goal:	<u>92%</u>			<u>86%</u>	
Administration NJPASS Gr9 MHS GROUPS	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	МАТН	MATH Adv Prof
Total Population	493	90%	29.0%	493	78%	40.6%
General Population	407	97%	33.9%	407	87%	47.2%
Students with Disabilities	87	62%	5.7%	87	36%	9.2%
Economically Disadvantaged	97	72 %	11.3%	97	49%	6.2%
LEP - Limited English Proficient Students		-	-		-	-
Males	261	87%	21.0%	261	77%	40.6%
Females	232	94%	37.9%	232	80%	40.5%
White	223	99%	41.7%	223	95%	63.7%
African-American	203	81%	15.8%	203	59%	14.8%
Asian	29	90%	37.9%	29	90%	65.5%
American Indian	-	-	-	-	-	-
Hispanic	37	92%	18.9%	37	70%	24.3%

MHS Prof/AdvProf **NJPASS Gr 10 2011**


Administration

After 10 years assessing with Terra Nova at Gr 09 and Gr10, MPS has begun assessing 9th and 10th grade students with the New Jersey Proficiency Assessments of State Standards (NJPASS)

March 2011	NJ 2011 Goal:	<u>92%</u>			<u>86%</u>	
Administration NJPASS Gr10 MHS GROUPS	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	МАТН	MATH Adv Prof
Total Population	422	87%	30.6%	422	79%	38.6%
General Population	355	94%	35.5%	355	88%	45.6%
Students with Disabilities	68	51%	4.4%	68	29%	1.5%
Economically Disadvantaged	81	64%	0.0%	81	42%	3.7%
LEP - Limited English Proficient Students		-	-		-	-
Males	211	82%	21.8%	211	73%	37.9%
Females	211	92%	39.3%	211	84%	39.3%
White	229	98%	45.4%	229	96%	56.3%
African-American	147	74%	8.2%	147	55%	12.2%
Asian	16	94%	50.0%	16	81%	50.0%
American Indian	-	-	-	-	-	-
Hispanic	30	70%	16.7%	30	60%	26.7%

MHS Prof/AdvProf End of Course BIOLOGY TEST 2011


Administration

NOT a Graduation Requirement for the Class of 2013

SPRING 2011	NJ 2011 Goal:	<u>%</u>			<u>%</u>	
Administration EOC BIOLOGY MHS GROUPS	MTCLR Valid Scores	MTCLR EOC BIO	MTCLR EOC BIO Adv Prof	NJ Valid Scores	NJ EOC BIO	NJ EOC BIO Adv Prof
Total Population	512	67%	23.6%	102,507	57%	19.3%
General Population	419	77%	28.2%	83,358	65%	22.6%
Students with Disabilities	92	21%	3.3%	14,594	20%	2.9%
Economically Disadvantaged	96	29%	1.0%	27,088	31%	5.0%
LEP - Limited English Proficient Students	1	-	-	3,208	13%	2.0%
Males	271	66%	26.2%	51,720	57%	20.0%
Females	241	67%	20.7%	50,660	58%	18.6%
White	235	90%	38.7%	56,679	70%	24.2%
African-American	207	38%	6.8%	16,181	29%	3.9%
Asian	30	90%	40.0%	8,998	81%	44.5%
American Indian	0	-	-	112	53%	11.6%
Hispanic	40	55%	10.0%	18,779	36%	11.6%

HSPA 2011 CYCLE II Prof/AdvProf


Administration

March 2011	NJ 2011 Goal:	<u>92%</u>		gher goals 2011:	<u>86%</u>	
Administration HSPA	NJ Pass Rate (Total):	90%	20.8%		75%	25.3%
MHS GROUPS	LAL Valid Scores	LAL	LAL Adv Prof	Math Valid Scores	MATH	MATH Adv Prof
Total Population	469	91%	31.1%	465	78%	34.4%
General Population	383	97%	36.3%	383	86%	40.7%
Students with Disabilities	83	66%	8.4%	79	39%	5.1%
Not Exempt from Passing	58	71%	12.1%	60	45%	6.7%
Exempt from Passing	25	56%	0.0%	19	21%	0.0%
Economically Disadvantaged	105	80%	12.4%	102	52%	11.8%
LEP - Limited English Proficient Students Current (3) Former (2)	5	40%	0.0%	5	60%	20.0%
Males	224	90%	25.4%	221	81%	40.3%
Females	244	93%	36.5%	243	76%	29.2%
White	225	97%	47.0%	225	95%	55.1%
African-American	188	87%	13.3%	184	59%	12.5%
Asian	20	85%	35.0%	20	85%	40.0%
American Indian	*	*	*	*	*	*
Hispanic	32	84%	25.0%	32	63%	15.6%

NOTE:

CYCLE II data includes all students after corrections have been made and any re-scoring has been done.


AYP is calculated by the Title I Office. Certain categories of students are excluded from AYP calculations.

37 of 83 (45%) SE students were also Ec Dis

14 of 14 (100%) SE students exempt from passing were also Ec Dis


Grade 11 LAL (HSPA) CYCLE II Prof/AdvProf MHS by GROUP: 2004-2011


Grade 11 LAL (HSPA) CYCLE II Prof/AdvProf MHS by ETHNICITY: 2004-2011


Grade 11 MATH (HSPA) CYCLE II Prof/AdvProf MHS by GROUP: 2004-2011


Grade 11 MATH (HSPA) CYCLE II Prof/AdvProf MHS by ETHNICITY: 2004-2011


Montclair High School Minority Student College and University Attendance


	19	999	20	01	20	003	20	05	2007		2009		2011	
GRADS	3	38	36	66	3	48	42	27	451		426		44	42
		ATTENDING COLLEGE:												
W	124	86%	153	93%	144	95%	180	95%	218	98%	195	95%	225	94%
AA	118	69%	150	86%	149	87%	143	82%	157	83%	152	86%	148	91%
Н	8	66%	12	75%	8	62%	25	73%	16	76%	26	96%	26	96%
А	11	100%	11	91%	12	92%	14	93%	10	100%	16	100%	10	100%
Total	261	77%	326	89%	333	91%	362	84%	400	87%	389	91%	409	93%

College/University Attendance


