Investing in Educational Excellence: Forsyth County Year 5 Evaluation (2013-14)

Prepared by:

Table of Contents

Annual Evaluation of Progress towards Contracted Goals	4
2013-14 Evaluation Results Summary	5
IE2 Contract Summary	5
Big Creek Elementary School	6
Brookwood Elementary School	8
Chattahoochee Elementary School	10
Chestatee Elementary School	12
Coal Mountain Elementary School	14
Cumming Elementary School	16
Daves Creek Elementary School	
George W. Whitlow Elementary School	20
Haw Creek Elementary School	22
Johns Creek Elementary School	24
Mashburn Elementary School	26
Matt Elementary School	28
Midway Elementary School	30
Sawnee Elementary School	32
Settles Bridge Elementary School	34
Sharon Elementary School	
Shiloh Point Elementary School	
Silver City Elementary School	40
Vickery Creek Elementary School	42
Lakeside Middle School	44
Liberty Middle School	46
Little Mill Middle School	48
North Forsyth Middle School	50
Otwell Middle School	52
Piney Grove Middle School	54
Riverwatch Middle School	56
South Forsyth Middle School	58

2

Vickery Creek Middle School	60
Forsyth Central High School	62
Lambert High School	64
North Forsyth High School	66
South Forsyth High School	68
West Forsyth High School	70
Appendix: Forsyth County Accountability Measures	72

Annual Evaluation of Progress towards Contracted Goals

In 2009, Forsyth County Schools (FCS) entered into the Investing in Educational Excellence Contract (IE²) with the State Board of Education as defined by Georgia Code §20-2-80 - §20-2-84 and the Georgia Department of Education (GaDOE) Rule 160-5-1-.33. By law, the Governor's Office of Student Achievement (GOSA) must annually monitor FCS' progress towards meeting its contracted IE² performance goals.

The overall goal of the contract is to close gaps for all students and subgroups in reading and English/language arts (ELA), mathematics, and writing between the school's performance and the state average within five years. To accomplish this goal, GOSA, the GaDOE, and FCS developed annual performance targets in each subject to track progress using the all students group and the same subgroups used for the purpose of determining Adequate Yearly Progress (AYP) each year for federal accountability requirements. These subgroups are Asian/Pacific Islander, Black, Hispanic, American Indian/Alaskan, White, Multi-Racial, Students with Disabilities (SWD), English Language Learners (ELL), and Economically Disadvantaged students.

FCS selected the following measures for the evaluation:

Elementary Schools

- Percent Exceeds on Grades 3-5 Reading/ELA Criterion-Referenced Competency Test (CRCT)
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

Middle Schools

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

High Schools¹

- Percent Exceeds on 9th Grade Literature End of Course Test (EOCT)
- Percent Exceeds on Math II EOCT
- Percent Exceeds on Georgia High School Writing Test (GHSWT)
- Mean Scale Score on SAT-Writing

The guidelines below have been used to determine if a school met or did not meet its annual performance targets and whether each year counts as one of the school's three years of progress.²

A school will be deemed as meeting its yearly performance targets if, within a 95% confidence interval:

- a) The school did not miss more than one subgroup target in a given subject area, AND
- b) The same student subgroup did not miss a target in more than one subject area.

¹ The 2013 amendment to FCPS' IE² contract changed the high school accountability measures from the Georgia High School Graduation Test (GHSGT) to these EOCTs.

² In 2013, House Bill 283 removed the requirement that schools meet annual performance goals for "three consecutive years."

Beginning with the 2011-2012 evaluation, GOSA implemented a "second look" option for schools that do not meet targets within the parameters described above. The second look option allows for schools not meeting targets to receive a holistic review through the CCRPI score. If a school has missed its targets, it will be deemed as meeting its yearly performance targets if:

• The school's CCRPI score is in the 85th percentile of CCRPI scores across the state within its grade cluster (Elementary, Middle, and High School clusters), as long as the 85th percentile score does not fall below an absolute CCRPI score of 80.³

For 2013-14, the 85th percentile is the following:

- Elementary: 89.8
- Middle: 88.2
- High: 81.4

2013-14 Evaluation Results Summary

32 of 33 Forsyth County schools met targets in the 2013-14 evaluation. The following school did not meet targets:

• Little Mill Middle School

IE2 Contract Summary

All Forsyth County schools have met targets in three or more years, meaning all schools fulfilled the IE2 contractual obligations.

³ Given the calculation changes and increased rigor of the 2012-13 CCRPI, GOSA revised its CCRPI Second Look policy. For the 2011-12 IE2 evaluation, the policy required that the 85th percentile score not fall below an absolute CCRPI score of 85.

Big Creek Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Big Creek Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	58.3%	79.7%	Y
Asian/Pacific Islander	64.1%	82.8%	Y
Black	38%	TFS	TFS
Hispanic	37.3%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	58.5%	84%	Y
Multi-Racial	95%	TFS	TFS
SWD	46.4%	58.8%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	63.1%	83.4%	Υ
Asian/Pacific Islander	74%	88.1%	Y
Black	23.1%	TFS	TFS
Hispanic	22.2%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	64.4%	85.5%	Y
Multi-Racial	90%	TFS	TFS
SWD	39.6%	64.3%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	96.7%	97.9%	Y
Asian/Pacific Islander	96.3%	100%	Y
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	97.7%	97.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	81%	87.5%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Big Creek Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Brookwood Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Brookwood Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	69.9%	78.1%	Y
Asian/Pacific Islander	79.1%	88.6%	Y
Black	TFS	TFS	TFS
Hispanic	51.9%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	69.8%	77%	Y
Multi-Racial	TFS	TFS	TFS
SWD	50%	53.2%	Y
ELL	65%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	74%	84.4%	Y
Asian/Pacific Islander	83.7%	95.8%	γ
Black	TFS	TFS	TFS
Hispanic	40.7%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	75.4%	82.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	54%	65.1%	Y
ELL	70%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	94%	92.5%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	95%	93.3%	Y
Multi-Racial	TFS	TFS	TFS
SWD	79.5%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Brookwood Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Chattahoochee Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Chattahoochee Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	41.7%	61.2%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	15.7%	47.1%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	44.3%	63.9%	Y
Multi-Racial	53.6%	TFS	TFS
SWD	29.9%	40.7%	Y
ELL	16.8%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	42.6%	70.7%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	20%	56.8%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	45.2%	73.5%	Y
Multi-Racial	42.9%	TFS	TFS
SWD	23.9%	50%	Y
ELL	12.6%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	86.7%	95%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	75.5%	96%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	88.3%	95.3%	Y
Multi-Racial	TFS	TFS	TFS
SWD	67.7%	87%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Chattahoochee Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Chestatee Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Chestatee Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	33.3%	46.7%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	19.5%	27.2%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	34.7%	50.7%	Y
Multi-Racial	TFS	TFS	TFS
SWD	16.1%	31.1%	Y
ELL	6.5%	17.6%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	34.3%	53.5%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	16.7%	34.2%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	36.7%	57.1%	Y
Multi-Racial	TFS	TFS	TFS
SWD	19.7%	30.9%	Y
ELL	15%	25.9%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	82.7%	89.5%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	71%	77.8%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	84.3%	91.9%	Y
Multi-Racial	TFS	TFS	TFS
SWD	59.7%	47.4%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Chestatee Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Coal Mountain Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Coal Mountain Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	36.8%	56.6%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	17.5%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	39.7%	57.6%	Y
Multi-Racial	TFS	TFS	TFS
SWD	12.7%	27.5%	Y
ELL	7.7%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	41.8%	61.3%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	20.9%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	46.7%	63.2%	Y
Multi-Racial	TFS	TFS	TFS
SWD	18.8%	TFS	TFS
ELL	12.6%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	83.7%	88.7%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	72.7%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	86.7%	89%	Y
Multi-Racial	TFS	TFS	TFS
SWD	40.7%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Coal Mountain Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Cumming Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Cumming Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	33.3%	48.6%	Y
Asian/Pacific Islander	44.4%	TFS	TFS
Black	17.5%	TFS	TFS
Hispanic	14.3%	33.5%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	39.4%	60%	Y
Multi-Racial	37.5%	TFS	TFS
SWD	20.3%	33.7%	Y
ELL	6.5%	21%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	47.2%	64.9%	Y
Asian/Pacific Islander	53.8%	TFS	TFS
Black	20%	TFS	TFS
Hispanic	24.3%	51.4%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	55.2%	74.3%	Y
Multi-Racial	41.7%	TFS	TFS
SWD	22.7%	TFS	TFS
ELL	12.6%	42%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	84.7%	83.5%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	76.3%	78.7%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	87.3%	87.7%	Y
Multi-Racial	TFS	TFS	TFS
SWD	60%	TFS	TFS
ELL	52%	68.4%	Y
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Cumming Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Daves Creek Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Daves Creek Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	53.3%	80.6%	Y
Asian/Pacific Islander	57.3%	91.1%	Y
Black	TFS	TFS	TFS
Hispanic	26.6%	67.1%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	54.5%	77.9%	Y
Multi-Racial	65%	TFS	TFS
SWD	24.9%	54.9%	Y
ELL	16.8%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	57.6%	83.2%	Y
Asian/Pacific Islander	63.6%	96.2%	Ŷ
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	56.8%	79.2%	Y
Multi-Racial	70%	TFS	TFS
SWD	31.6%	59.6%	Ŷ
ELL	33.3%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	94.7%	97.7%	Y
Asian/Pacific Islander	92%	98.4%	Y
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	95.7%	96.8%	Y
Multi-Racial	TFS	TFS	TFS
SWD	67%	96%	Y
ELL	100%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Daves Creek Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

George W. Whitlow Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

George W. Whitlow Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	48.2%	63.5%	Y
Asian/Pacific Islander	78.1%	87.7%	Y
Black	28.1%	TFS	TFS
Hispanic	34%	37.5%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	52.1%	68.2%	Y
Multi-Racial	TFS	TFS	TFS
SWD	17.8%	39.7%	Υ
ELL	19.8%	25.6%	Y
Econ. Disadv.	TFS	TFS	TFS

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	51.3%	68.5%	Y
Asian/Pacific Islander	84.4%	90.6%	Y
Black	28.1%	TFS	TFS
Hispanic	31.7%	45.4%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	57.2%	74%	Y
Multi-Racial	TFS	TFS	TFS
SWD	15.9%	38.6%	Y
ELL	16.3%	34.5%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	81%	79.6%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	74.5%	66.7%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	84%	83%	Y
Multi-Racial	TFS	TFS	TFS
SWD	48.5%	46.7%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

George W. Whitlow Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Haw Creek Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Haw Creek Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grad	les 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	69.8%	76.4%	Y
Asian/Pacific Islander	62.5%	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	60.3%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	70.1%	76.7%	Y
Multi-Racial	84.6%	TFS	TFS
SWD	47.9%	46.8%	Y
ELL	36.7%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	68.8%	78.4%	Y
Asian/Pacific Islander	62.5%	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	62.1%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	68.6%	79%	Y
Multi-Racial	92.3%	TFS	TFS
SWD	50%	51.6%	Y
ELL	40%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	96.5%	97.7%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	98.5%	97.9%	Y
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Haw Creek Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Johns Creek Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Johns Creek Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	57.3%	82.2%	Y
Asian/Pacific Islander	74.2%	87.1%	Y
Black	50%	TFS	TFS
Hispanic	37.5%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	55.4%	79.9%	Y
Multi-Racial	TFS	TFS	TFS
SWD	28.7%	66.7%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	54.6%	84.2%	γ
Asian/Pacific Islander	73.8%	92.4%	Ŷ
Black	45.5%	TFS	TFS
Hispanic	25%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	52.2%	79.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	32.8%	69.1%	Ŷ
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	98%	97%	Y
Asian/Pacific Islander	100%	98.6%	Y
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	97.5%	97.3%	Y
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Johns Creek Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Mashburn Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Mashburn Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	49.6%	59.2%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	19.7%	35.1%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	51.5%	64.9%	Y
Multi-Racial	TFS	TFS	TFS
SWD	32.1%	40.8%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
			Confidence interval
All Students	48.5%	58.9%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	16.7%	37.9%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	50.3%	64.3%	Y
Multi-Racial	TFS	TFS	TFS
SWD	34%	52.1%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	90%	87%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	91%	91.2%	Y
Multi-Racial	TFS	TFS	TFS
SWD	67%	60%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Mashburn Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Matt Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Matt Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grac	loc 2-5)
	103 5 57

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	39.7%	60.3%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	23%	41.9%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	40.4%	62%	Y
Multi-Racial	56.7%	TFS	TFS
SWD	15.2%	28.5%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	39.7%	59.7%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	27.3%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	39.9%	60.7%	Y
Multi-Racial	46.7%	TFS	TFS
SWD	16%	32.9%	Ŷ
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	88%	85.3%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	89.3%	88.2%	Y
Multi-Racial	TFS	TFS	TFS
SWD	57%	64.3%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Matt Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Midway Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Midway Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	31.7%	52.1%	Y
Asian/Pacific Islander	44.4%	84.9%	Y
Black	16.9%	TFS	TFS
Hispanic	14.3%	28%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	40.7%	64.3%	Y
Multi-Racial	40%	TFS	TFS
SWD	23.1%	35.2%	Y
ELL	7%	17.6%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	33.8%	57.7%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	16%	TFS	TFS
Hispanic	16.9%	38.1%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	43%	64.2%	Y
Multi-Racial	50%	TFS	TFS
SWD	26.3%	40%	Y
ELL	12.6%	30.3%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	86.7%	86.9%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	78.7%	74.4%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	90.7%	96.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	63%	60%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Midway Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Sawnee Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Sawnee Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	39.1%	60.9%	Y
Asian/Pacific Islander	50%	TFS	TFS
Black	30%	TFS	TFS
Hispanic	22.3%	40.4%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	40.9%	64.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	31.1%	30.4%	Y
ELL	7.6%	24.4%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	50.1%	64.5%	Y
Asian/Pacific Islander	57.1%	TFS	TFS
Black	30%	TFS	TFS
Hispanic	42.5%	50%	γ
Am. Indian/Alaskan	TFS	TFS	TFS
White	51.3%	66.8%	Y
Multi-Racial	53.3%	TFS	TFS
SWD	36.9%	34.1%	Y
ELL	28.6%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	85.7%	84.3%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	71.7%	80.6%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	87.3%	85.1%	Y
Multi-Racial	TFS	TFS	TFS
SWD	47.7%	51.3%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Sawnee Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Settles Bridge Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Settles Bridge Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/	'ELA, CRCT	, Grade	es 3-5)	

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	46.7%	77.2%	Y
Asian/Pacific Islander	67.6%	88.3%	Y
Black	40%	TFS	TFS
Hispanic	31.6%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	46.6%	75%	Y
Multi-Racial	TFS	TFS	TFS
SWD	29.1%	57%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	51.4%	80.2%	Y
Asian/Pacific Islander	76.5%	93.4%	Y
Black	50%	TFS	TFS
Hispanic	41.2%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	50.2%	75.9%	Y
Multi-Racial	TFS	TFS	TFS
SWD	23.4%	54.8%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	97%	99.5%	Y
Asian/Pacific Islander	100%	100%	Y
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	95.3%	99%	Y
Multi-Racial	TFS	TFS	TFS
SWD	78.7%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Settles Bridge Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Sharon Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Sharon Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	50.5%	78.5%	Y
Asian/Pacific Islander	49.9%	83.7%	Y
Black	14.7%	TFS	TFS
Hispanic	35.5%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	51.6%	78.2%	Y
Multi-Racial	TFS	TFS	TFS
SWD	30.6%	60.6%	Y
ELL	20%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	68.6%	86.7%	
			T
Asian/Pacific Islander	80%	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	61.5%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	69.8%	87.2%	Y
Multi-Racial	TFS	TFS	TFS
SWD	45.3%	74%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	95%	97.4%	Y
Asian/Pacific Islander	95.5%	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	95.3%	96.9%	Y
Multi-Racial	TFS	TFS	TFS
SWD	87%	88%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Sharon Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Shiloh Point Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Shiloh Point Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT

• Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grad	les 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	48.9%	69.4%	Y
Asian/Pacific Islander	65.4%	87%	Y
Black	32.9%	TFS	TFS
Hispanic	20.7%	43.5%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	52.7%	68.9%	Y
Multi-Racial	55.5%	TFS	TFS
SWD	24.6%	42.1%	Y
ELL	13.2%	28.8%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	59.1%	74.3%	Ŷ
Asian/Pacific Islander	84.1%	94%	Y
Black	51.9%	TFS	TFS
Hispanic	36%	53.6%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	60.7%	72.2%	Ŷ
Multi-Racial	66.7%	TFS	TFS
SWD	38.4%	TFS	TFS
ELL	22.9%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	93%	95.5%	Y
Asian/Pacific Islander	96%	93.6%	Y
Black	TFS	TFS	TFS
Hispanic	77.3%	95.5%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	94.7%	96.9%	Y
Multi-Racial	TFS	TFS	TFS
SWD	79%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Shiloh Point Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Silver City Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Silver City Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	39.8%	54.1%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	17.3%	42.7%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	40.6%	55.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	16.1%	30.4%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	38.2%	53.3%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	16.7%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	39.6%	54.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	16.7%	29.4%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	87.3%	85.5%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	87.7%	84.7%	Y
Multi-Racial	TFS	TFS	TFS
SWD	54.7%	51.9%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Silver City Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Vickery Creek Elementary School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Vickery Creek Elementary School is evaluated on:

- Percent Exceeds on Grades 3-5 Reading/ELA CRCT
- Percent Exceeds on Grades 3-5 Mathematics CRCT
- Percent Meets + Exceeds on 5th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 3-5)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	54.1%	64%	Y
Asian/Pacific Islander	53%	80.7%	Y
Black	TFS	TFS	TFS
Hispanic	35.3%	37%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	55%	64.7%	Y
Multi-Racial	TFS	TFS	TFS
SWD	31.6%	38.6%	Y
ELL	37.5%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	55.1%	69.5%	Y
Asian/Pacific Islander	64.7%	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	28.6%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	55.9%	71.9%	Y
Multi-Racial	TFS	TFS	TFS
SWD	43.2%	44%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	90.7%	94.7%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	91%	94%	Y
Multi-Racial	TFS	TFS	TFS
SWD	52.3%	77.3%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Vickery Creek Elementary School met its targeted goals for Year 5 of the FPS IE² Contract.

Lakeside Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

Lakeside Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	60.4%	72.4%	Ŷ
Asian/Pacific Islander	87.1%	82.5%	Ν
Black	54.2%	TFS	TFS
Hispanic	42.8%	48.3%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	61.9%	74.9%	Y
Multi-Racial	61.1%	TFS	TFS
SWD	12.9%	25.8%	Y
ELL	17.9%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	62.5%	64.4%	Y
Asian/Pacific Islander	90.3%	84.2%	N
Black	58.3%	TFS	TFS
Hispanic	46.1%	33.6%	N
Am. Indian/Alaskan	TFS	TFS	TFS
White	64.2%	66.8%	Y
Multi-Racial	48.1%	TFS	TFS
SWD	19%	24.2%	Y
ELL	35.7%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	93.5%	95.3%	Y
Asian/Pacific Islander	97.5%	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	87%	85.7%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	95.5%	96.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	73%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Lakeside Middle School met its targeted goals for Year 5 of the FPS IE² Contract. The school missed more than one subgroup target in a given subject area (Asian/Pacific Islander students and Hispanic students in mathematics) and the missed targets for the same subgroup in more than one subject area (Asian/Pacific Islander students in Reading/ELA and mathematics). However, its 2013-14 CCRPI score of 94.7 is above the 85th percentile for middle schools (88.2).

Liberty Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

Liberty Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	37.2%	63.7%	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	21.5%	53.4%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	38%	64.6%	Y
Multi-Racial	52.9%	TFS	TFS
SWD	10.8%	28%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	41.2%	57.9%	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	25%	44.8%	Υ
Am. Indian/Alaskan	TFS	TFS	TFS
White	42.1%	59.9%	Y
Multi-Racial	41.7%	TFS	TFS
SWD	12.5%	17.1%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	90.3%	95.7%	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	78.3%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	90.7%	96.2%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	60.3%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Liberty Middle School met its targeted goals for Year 5 of the FPS IE² Contract.

Little Mill Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

Little Mill Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	38.9%	58.3%	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	14.8%	48.5%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	41.5%	59.9%	Y
Multi-Racial	36.4%	TFS	TFS
SWD	14.6%	18.1%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	31.9%	53.5%	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	16.7%	41.9%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	33.6%	55.2%	Ŷ
Multi-Racial	27.3%	TFS	TFS
SWD	12.3%	13.6%	Ŷ
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	91.5%	84.3%	Ν
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	76%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	93%	86.4%	Ν
Multi-Racial	TFS	TFS	TFS
SWD	53.5%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Little Mill Middle School did not meet its targeted goals for Year 5 of the FPS IE² Contract. The school missed more than one subgroup target in a given subject area (All Students and White students in writing), and its 2013-14 CCRPI score of 85.1 is below the 85th percentile for middle schools (88.2).

North Forsyth Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

North Forsyth Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	38%	68.3%	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	19.7%	51.3%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	39.5%	70.2%	Ŷ
Multi-Racial	27.8%	TFS	TFS
SWD	14.6%	23%	γ
ELL	9.4%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	38.2%	59.3%	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	23.1%	56%	γ
Am. Indian/Alaskan	TFS	TFS	TFS
White	38.5%	59.5%	Υ
Multi-Racial	TFS	TFS	TFS
SWD	19.4%	23.3%	Υ
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	86.3%	91.2%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	73.5%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	88%	92.2%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	57.7%	57.5%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

North Forsyth Middle School met its targeted goals for Year 5 of the FPS IE² Contract.

Otwell Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

Otwell Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	37.9%	61.5%	Ŷ
Asian/Pacific Islander	50%	76.3%	Ŷ
Black	32.2%	TFS	TFS
Hispanic	15%	42.9%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	41.8%	68.8%	Y
Multi-Racial	55%	TFS	TFS
SWD	13.2%	23.6%	Y
ELL	6.5%	13.5%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	33.6%	46.4%	Y
Asian/Pacific Islander	66.7%	TFS	TFS
Black	33.3%	TFS	TFS
Hispanic	18.3%	28.2%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	35.7%	54%	Y
Multi-Racial	40%	TFS	TFS
SWD	14.7%	TFS	TFS
ELL	12.6%	7.4%	Υ
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	87.7%	94%	γ
Asian/Pacific Islander	TFS	TFS	TFS
Black	95%	TFS	TFS
Hispanic	68.7%	88.9%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	91%	96.3%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	61%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Otwell Middle School met its targeted goals for Year 5 of the FPS IE² Contract.

Piney Grove Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

Piney Grove Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	43.6%	72.3%	Ŷ
Asian/Pacific Islander	54%	87.1%	Ŷ
Black	38.2%	53.6%	Ŷ
Hispanic	19.9%	48.8%	Υ
Am. Indian/Alaskan	TFS	TFS	TFS
White	49.9%	77.2%	γ
Multi-Racial	38.6%	TFS	TFS
SWD	10.8%	33%	γ
ELL	11.9%	13.2%	Y
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	35%	67.1%	Y
Asian/Pacific Islander	60%	89.3%	Y
Black	27.5%	42.7%	Y
Hispanic	16.7%	45.1%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	37.1%	70.6%	Y
Multi-Racial	36.4%	TFS	TFS
SWD	11.2%	26.3%	Y
ELL	23.7%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	89%	89.7%	Ŷ
Asian/Pacific Islander	95%	100%	Ŷ
Black	96%	TFS	TFS
Hispanic	70.5%	81.1%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	94.5%	89.8%	Ν
Multi-Racial	TFS	TFS	TFS
SWD	61%	TFS	TFS
ELL	47.5%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Piney Grove Middle School met its targeted goals for Year 5 of the FPS IE² Contract.

Riverwatch Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

Riverwatch Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	49.2%	80.4%	Y
Asian/Pacific Islander	56.3%	88.2%	Y
Black	25%	54.3%	Y
Hispanic	37.3%	79.7%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	49.2%	79.4%	Y
Multi-Racial	60.7%	77.4%	Y
SWD	20.1%	36%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	45.2%	78.2%	Ŷ
Asian/Pacific Islander	67.6%	92.3%	Ŷ
Black	27.3%	TFS	TFS
Hispanic	18.2%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	44.2%	75.7%	Y
Multi-Racial	57.1%	TFS	TFS
SWD	13.3%	34.4%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	95.3%	98%	Ŷ
Asian/Pacific Islander	95.7%	97.5%	Ŷ
Black	TFS	TFS	TFS
Hispanic	81%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	95.3%	98.4%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	83%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Riverwatch Middle School met its targeted goals for Year 5 of the FPS IE² Contract.

South Forsyth Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

South Forsyth Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	49.1%	82.1%	Y
Asian/Pacific Islander	51.4%	89%	Ŷ
Black	24.9%	TFS	TFS
Hispanic	22.8%	69%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	51%	82%	Y
Multi-Racial	67.2%	TFS	TFS
SWD	14.3%	39.8%	Y
ELL	10.6%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	46.8%	78.9%	Y
Asian/Pacific Islander	67.2%	91.4%	Y
Black	18.8%	TFS	TFS
Hispanic	24%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	46.8%	77.9%	Y
Multi-Racial	40%	TFS	TFS
SWD	16.1%	41.3%	Y
ELL	40%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	90.7%	99.4%	Y
Asian/Pacific Islander	90%	98.2%	Y
Black	TFS	TFS	TFS
Hispanic	82%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	90.7%	99.6%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	44.7%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

South Forsyth Middle School met its targeted goals for Year 5 of the FPS IE² Contract.

Vickery Creek Middle School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Governor's Office of Student Achievement (GOSA)

Vickery Creek Middle School is evaluated on:

- Percent Exceeds on Grades 6-8 Reading/ELA CRCT
- Percent Exceeds on Grades 6-8 Mathematics CRCT
- Percent Meets + Exceeds on 8th Grade Writing Assessment

(Reading/ELA, CRCT, Grades 6-8)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	41.6%	73.5%	Ŷ
Asian/Pacific Islander	45.8%	82.4%	Ŷ
Black	30.9%	TFS	TFS
Hispanic	18.5%	61.4%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	44.2%	74.6%	Y
Multi-Racial	41%	TFS	TFS
SWD	13.2%	25.3%	Y
ELL	8.2%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	39.7%	71.6%	Y
Asian/Pacific Islander	55.6%	86.6%	Y
Black	45%	TFS	TFS
Hispanic	16.7%	59%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	40.9%	72.8%	Y
Multi-Racial	30%	TFS	TFS
SWD	18.6%	TFS	TFS
ELL	13.3%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Meets +Exceeds Target		Confidence Interval
All Students	90.3%	95.3%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	75.7%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	92%	97.3%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	66.3%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

TFS = Too few students

Year 5 (2013-14) Evaluation

Vickery Creek Middle School met its targeted goals for Year 5 of the FPS IE² Contract.

Forsyth Central High School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Forsyth Central High School is evaluated on:

- Percent Exceeds on 9th Grade Literature EOCT
- Percent Exceeds on Math II EOCT
- Percent Exceeds on Georgia High School Writing Test
- Mean Scale Score on SAT-Writing

(9th Grade Literature and Composition, EOCT)

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	34.3%	50.4%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	15.3%	28.3%	Y
Am. Indian/Alaskan	TFS	TFS	TFS
White	37%	55.3%	Y
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Math II, EOCT)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	17%	TFS	TFS
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	5%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	19%	TFS	TFS
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, GHSWT, Grade 11)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	8%	9.5%	Υ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	3%	4.2%	Ŷ
Am. Indian/Alaskan	TFS	TFS	TFS
White	9.5%	11.4%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	3.5%	TFS	TFS
ELL	0%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, SAT, Grade 12)

Subgroup	2013-14 Mean Score	Actual Performance	Within 95%
	Target		Confidence Interval
All Students	501	475	γ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	465	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	511	481	Y

TFS = Too few students

Year 5 (2013-14) Evaluation

Forsyth Central High School met its targeted goals for Year 5 of the FPS IE² Contract.

Lambert High School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

Lambert High School is evaluated on:

- Percent Exceeds on 9th Grade Literature EOCT
- Percent Exceeds on Math II EOCT
- Percent Exceeds on Georgia High School Writing Test
- Mean Scale Score on SAT-Writing

(9th Grade Literature and Composition, EOCT)

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	67%	75.7%	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	69%	73.3%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Math II, EOCT)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	37%	TFS	TFS
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	35%	TFS	TFS
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, GHSWT, Grade 11)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	16%	20.9%	Y
Asian/Pacific Islander	24%	34.7%	Y
Black	TFS	TFS	TFS
Hispanic	4%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	16%	18.6%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	.6%	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, SAT, Grade 12)

Subgroup	2013-14 Mean Score Target	Actual Performance	Within 95% Confidence Interval
All Students	518	526	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	520	515	Y

TFS = Too few students

Year 5 (2013-14) Evaluation

Lambert High School met its targeted goals for Year 5 of the FPS IE² Contract.

North Forsyth High School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

North Forsyth High School is evaluated on:

- Percent Exceeds on 9th Grade Literature EOCT
- Percent Exceeds on Math II EOCT
- Percent Exceeds on Georgia High School Writing Test
- Mean Scale Score on SAT-Writing

(9th Grade Literature and Composition, EOCT)

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	29.3%	58.2%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	32%	61%	Y
Multi-Racial	TFS	TFS	TFS
SWD	6%	9.3%	Y
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Math II, EOCT)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	18%	TFS	TFS
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	19%	TFS	TFS
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, GHSWT, Grade 11)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	6%	10.4%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	3%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	8.5%	11.2%	Y
Multi-Racial	TFS	TFS	TFS
SWD	1%	TFS	TFS
ELL	0%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, SAT, Grade 12)

Subgroup	2013-14 Mean Score	Actual Performance	Within 95%
	Target		Confidence Interval
All Students	500	491	Ŷ
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	465	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	511	496	Y

TFS = Too few students

Year 5 (2013-14) Evaluation

North Forsyth High School met its targeted goals for Year 5 of the FPS $\rm IE^2$ Contract.

South Forsyth High School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

South Forsyth High School is evaluated on:

- Percent Exceeds on 9th Grade Literature EOCT
- Percent Exceeds on Math II EOCT
- Percent Exceeds on Georgia High School Writing Test
- Mean Scale Score on SAT-Writing

(9th Grade Literature and Composition, EOCT)

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	49.3%	71.4%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	53%	74.4%	Y
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Math II, EOCT)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	33%	TFS	TFS
Asian/Pacific Islander	54%	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	33%	TFS	TFS
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, GHSWT, Grade 11)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	10.5%	17.8%	Υ
Asian/Pacific Islander	18.5%	TFS	TFS
Black	12.5%	TFS	TFS
Hispanic	4%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	11%	16.3%	Ŷ
Multi-Racial	12.5%	TFS	TFS
SWD	3%	TFS	TFS
ELL	0%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, SAT, Grade 12)

Subgroup	2013-14 Mean Score	Actual Performance	Within 95%
	Target		Confidence Interval
All Students	515	532	γ
Asian/Pacific Islander	526	618	Y
Black	445	TFS	TFS
Hispanic	478	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	516	524	Υ

TFS = Too few students

Year 5 (2013-14) Evaluation

South Forsyth High School met its targeted goals for Year 5 of the FPS $\rm IE^2$ Contract.

West Forsyth High School - IE² Year 5 Evaluation Results

Georgia Department of Education (GaDOE) and the Office of Student Achievement (GOSA)

West Forsyth High School is evaluated on:

- Percent Exceeds on 9th Grade Literature EOCT
- Percent Exceeds on Math II EOCT
- Percent Exceeds on Georgia High School Writing Test
- Mean Scale Score on SAT-Writing

(9th Grade Literature and Composition, EOCT)

Subgroup	2013-14 Percent Exceeds Target	Actual Performance	Within 95% Confidence Interval
All Students	46%	64.2%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	47.5%	67.8%	Y
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Math II, EOCT)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	24%	TFS	TFS
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	24%	TFS	TFS
Multi-Racial	TFS	TFS	TFS
SWD	TFS	TFS	TFS
ELL	TFS	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, GHSWT, Grade 11)

Subgroup	2013-14 Percent	Actual Performance	Within 95%
	Exceeds Target		Confidence Interval
All Students	8.5%	14.5%	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	13%	TFS	TFS
Hispanic	4%	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	8.5%	15.3%	Ŷ
Multi-Racial	TFS	TFS	TFS
SWD	5%	TFS	TFS
ELL	0%	TFS	TFS
Econ. Disadv.	TFS	TFS	TFS

(Writing, SAT, Grade 12)

Subgroup	2013-14 Mean Score Target	Actual Performance	Within 95% Confidence Interval
			Confidence interval
All Students	503	495	Y
Asian/Pacific Islander	TFS	TFS	TFS
Black	TFS	TFS	TFS
Hispanic	TFS	TFS	TFS
Am. Indian/Alaskan	TFS	TFS	TFS
White	511	500	Y

TFS = Too few students

Year 5 (2013-14) Evaluation

West Forsyth High School met its targeted goals for Year 5 of the FPS IE² Contract.

Appendix: Forsyth County Accountability Measures

In addition to federal accountability requirements related to No Child Left Behind, each school will have a five-year goal in Reading/ELA, Mathematics, and Writing that will include annual performance targets for the school's AYP subgroups to close any existing achievement gaps in performance relative to the state percent Exceeds. Where subgroups are outperforming the state percent Exceeds, the annual performance targets will be to maintain or increase achievement.

For AYP subgroups below the state subgroup Meets and Exceeds percent or Exceeds percent, the annual performance targets are increased by $1/5^{\text{th}}$ of the gap. For example: State subgroup performance reference value = 20%School subgroup performance = 17%20% - 17% = 3%3%/5 years = 0.6% (annual target increase) Annual targets would be 17.6%; 18.2%; 18.8%; 19.4%; and 20%

For AYP subgroups above the state subgroup Meets and Exceeds percent or Exceeds percent, that annual performance targets will increase or, at a minimum, maintain. For example: *State subgroup performance reference value* = 20% *School subgroup performance* = 40% *The school subgroup performance cannot fall below* 40%.

New schools or existing schools that experience significant shifts in demographics due to redistricting will have the opportunity, on a case-by-case basis, to renegotiate baseline and annual targets with the Governor's Office of Student Achievement.

- Increase the percent Exceeds in <u>Reading/ELA</u> for AYP subgroups in grades 3-8 on the Criterion Referenced Competency Test (CRCT).
- Increase the percent Exceeds in <u>Mathematics</u> for AYP subgroups in grades 3-8 on the Criterion Referenced Competency Test (CRCT).
- Increase the percent Meets and Exceeds in <u>Writing</u> for AYP subgroups in grade 5 on the Georgia Grade 5 Writing Assessment and in grade 8 on the Georgia Grade 8 Writing Assessment.
- Increase the percent Exceeds in <u>9th English</u> for AYP subgroups on the End of CourseTest (EOCT).
- Increase the percent Exceeds in <u>Math II</u> for AYP subgroups on the End of CourseTest (EOCT).
- Increase the percent Exceeds in <u>Writing</u> for AYP subgroups in grade 11 on the Georgia High School Writing Test (GHSWT).
- Increase the mean scale score in <u>Writing</u> for AYP subgroups in grade 12 on the Scholastic Aptitude Test (SAT).