Lafayette County Data Profile

Spring 2017 – HCMS and PL Update

Please contact us with any questions at dataprofile@nefec.org

TABLE OF CONTENTS

- HCMS Data
- NEFEC District and School Grade Reports
- NEFEC Professional Learning Data
- Student Achievement Data
 - English Language Arts
 - Math
 - Science
 - Social Studies

HUMAN CAPITAL MANAGEMENT SYSTEM DATA

Foreword:

This version visualizes 2015/16 HCMS data.

The purpose of the NEFEC Data Profile is to provide valuable data to aid in decision making regarding recruitment activities, selection, professional learning programs, and accountability. Data can be used to identify areas of strength as well as actionable items for opportunities for growth and refinement. The Data Profile includes data from the FLDOE FY 1516 Survey 5 Staff Demographic information and local district reports containing Years of Experience, Certification Types and Educational Institutions where degrees were earned. The focus group includes employees with job codes associated with EEO lines 21-33 (excluding subs).

This includes the following:

- Elementary Teachers
- Secondary Teachers
- Exceptional Student Education Teachers
- Other Teachers (e.g., Adult, Specialists, Other instruction)

Teachers By Evaluation Category – 2015/16

Teachers By Degree Type – 2015/16

Teachers By Degree Type – 2015/16

Master's Degree

Other Degree

Bachelor's Degree

Teachers By Certification Type – 2015/16

Certification Type Comparisons

REGULAR/PROFESSIONAL • 3 YR TEMPORARY NON-RENEWABLE = OTHER

Teachers By Years of Experience Within Lafayette – 2015/16

Total Years of Experience Within the District

Teachers By Years of Experience Within Lafayette – 2015/16

Retentions and Separations – 2015/16

2015/16 - Teacher Turnover

Retentions and Separations – 2015/16

Highly Effective Turnover

Not Evaluated Turnover

Highly Effective Separations

Not Evaluated Separations

Separations Codes Used in 2015/16

Teacher Absenteeism – 2015/16

2014/15 Teacher Absences – Including TDE

2015/16 Teacher Absences - Inclduing TDE

Teacher Absences – Including TDE – 2015/16

Teacher Absenteeism – 2015/16

2014/15 Teacher Absences - Excluding TDE

2015/16 Teacher Absences - Excluding TDE

Teacher Absences – Excluding TDE – 2015/16

Teacher Absences by Evaluation Category – 2015/16

Not Evaluated - Excluding TDE

Lafayette Adult Ed	C - Highly Effective	D - Effective	H - Not Evaluated
0-10 Days	0	0	1
11-20 days	0	0	0
21-30 days	0	0	0
31-40 days	0	0	0
41-50 days	0	0	0
51-60 days	0	0	0
61-70 days	0	0	0
71-80 days	0	0	0
81+ days	0	0	0
Totals	0	0	1

Lafayette Elementary School	C - Highly Effective	D - Effective	H - Not Evaluated
0-10 Days	21	4	0
11-20 days	8	2	0
21-30 days	2	0	0
31-40 days	0	0	0
41-50 days	0	0	0
51-60 days	0	0	0
61-70 days	0	0	0
71-80 days	0	0	1
81+ days	0	0	0
Totals	31	6	1

Lafayette High School	C - Highly Effective	D - Effective	H - Not Evaluated
0-10 Days	21	3	0
11-20 days	7	1	0
21-30 days	0	0	0
31-40 days	0	0	0
41-50 days	0	0	0
51-60 days	0	0	0
61-70 days	0	0	0
71-80 days	0	0	0
81+ days	0	0	0
Totals	28	4	0

District Totals	C - Highly Effective	D - Effective	H - Not Evaluated
0-10 Days	42	7	1
11-20 days	15	3	0
21-30 days	2	0	0
31-40 days	0	0	0
41-50 days	0	0	0
51-60 days	0	0	0
61-70 days	0	0	0
71-80 days	0	0	1
81+ days	0	0	0
Totals	59	10	2

NEFEC PROFESSIONAL LEARNING

<u>NOTE</u>

The PL report covers events held between July 2016 through March 2017.

Professional Learning Participation – Lafayette

July 2016 - March 2017

Event Name	Date(s)	Possible In- Service Points	Total # Attending	Total # of Completions	Completion %
Clinical Educator Training (CET) Fall Sept 2016	10/31/16	20	1	1	100%
District to District - Coach and TSC Strand (Secondary)	7/21/16	TBD	1	1	100%
District to District - Coach and TSC Strand (Secondary)	9/9/16-11/11/16	TBD	2	0	0%
District to District - District Leadership Sessions	7/21/16	TBD	3	1	33%
District to District - District Leadership Sessions	5/19/16-9/30/16	TBD	3	3	100%
Examining the Florida Standards: Integration of Knowledge and Ideas	10/5/16	6	1	0	0%
NEFEC CONNECT: 5th through 8th Grade Sciences - 2nd Face-to-Face NEFEC CONNECT: Science Grades 5 through 8	11/30/16-2/28/16 10/5/16	15 20	2 2	1 0	50% 0%
NEFEC CONNECT: Sciences 5th - 8th Grade	2/3/17	12	2	1	50%
Nefec Connect: Spanish	5/18/16-12/30/16	TBD	1	0	0%
NEFEC CONNECT: Spanish	9/16/16-12/30/16	20	1	0	0%
SEEC TSC Cadre	5/13/16-9/16/16	TBD	1	0	0%
SEEC TSC Cadre	8/24/16-10/31/16	TBD	2	0	0%
US History and Civics: NEFEC CONNECT Session 3	5/25/16-12/30/16	TBD	1	0	0%
Totals			23	8	35%

Meetings/Conference Participation— Lafayette

July 2016 - March 2017

Event Name	Date(s)
Digital Classroom Program Plan Conversation	8/30/16
Digital Classroom Program Plan Conversation	8/31/16
Digital Classroom Plan Work Session	9/9/16
Fall Counselor Conference	10/4/16
Track User Group	1/11/17
Social Studies Instructional Materials Review Fair	1/27/17

NEFEC Professional Learning Offerings

The following professional learning events were offered by the NEFEC Instructional Department between July 2016 and March 2017.

Event Name	Date(s)
District to District - Coach and TSC Strand (Elementary)	7/21/16
District to District - Coach and TSC Strand (Secondary)	7/21/16
District to District - District Leadership Sessions	7/21/16
Examining the Florida Standards: Integration of Knowledge and Ideas	10/4/16
NEFEC CONNECT: Math - Geometry and Algebra I and II	10/4/16
Examining the Florida Standards: Integration of Knowledge and Ideas	10/5/16
NEFEC CONNECT: Science Grades 5 through 8	10/5/16
NEFEC CONNECT: Biology	10/13/16
K-2 Reading Foundations-Part 1 The Groundwork of Reading Instruction	10/19/16
Examining the Florida Standards: Integration of Knowledge and Ideas	10/21/16
3-5 Reading Foundations-Part 1 The Groundwork of Reading Instruction	10/23/16
Clinical Educator Training (CET) Fall Sept 2016	10/31/16
Decoding and the Struggling Reader Workshop	12/2/16
NEFEC CONNECT: Sciences 5th - 8th Grade	2/3/17
FSA Writing	2/17/17
K-2 Reading Foundations-Part 2 Effective Reading Instruction	10/18/16-2/10/17
3-5 Reading Foundations-Part 2 Effective Reading Instruction	10/19/16-2/10/17
Examining the Florida Standards: Integration of Knowledge and Ideas	11/15/16-1/15/16

NEFEC Professional Learning Offerings

The following professional learning events were offered by the NEFEC Instructional Department between July 2016 and March 2017.

Event Name	Date(s)
K-2 Reading Foundations for Suwannee Part 1	11/30/16-2/10/17
K-2 Reading Foundations-Part 2 Effective Reading Instruction- Suwannee	11/30/16-2/10/17
NEFEC CONNECT: 5th through 8th Grade Sciences - 2nd Face-to-Face	11/30/16-2/28/16
NEFEC CONNECT: Algebra and Geometry	12/1/16-3/30/17
NEFEC CONNECT: Social Studies Learning Community	12/12/16-3/30/17
NEFEC CONNECT: Biology - 2nd Face-to-Face	12/6/16-3/30/17
Fierce Conversations Day: Columbia	2/17/17-3/23/17
SEEC TSC Cadre	5/13/16-9/16/16
Nefec Connect: Spanish	5/18/16-12/30/16
District to District - District Leadership Sessions	5/19/16-9/30/16
US History and Civics: NEFEC CONNECT Session 3	5/25/16-12/30/16
Learning-Focused The High Performance Lesson	7/12/16-7/13/16
Clinical Educator Training (CET) Fall 2016	8/11/16-10/30/16
SEEC TSC Cadre	8/23/16-10/31/16
SEEC TSC Cadre	8/24/16-10/31/16
NEFEC CONNECT: Spanish	9/16/16-12/30/16
NEFEC Connect: New Teacher Network	9/29/16-12/5/16
District to District - District Leadership Strand	9/8/16-11/11/16
District to District - Coach and TSC Strand (Elementary)	9/9/16-11/11/16
District to District - Coach and TSC Strand (Secondary)	9/9/16-11/11/16

July 2016 - March 2017

Reading Foundations Series					
District	Rdg Fdn 3-5 Regional	Rdg Fdn K-2 Regional	Rdg Fdn Suwannee	Totals	
Baker	2	3		5	
Bradford		12		12	
Columbia		1		1	
Gilchrist	4	10		14	
Hamilton		1		1	
Levy	2	13		15	
Suwannee	1		28	29	
Union	10	5		15	
Totals	19	45	28	92	

July 2016 - March 2017

Integration of Knowledge and Ideas

District	Integration of Knowledge	Grand Total
Baker	1	1
Bradford	11	11
Columbia	22	22
Dixie	1	1
Gilchrist	5	5
Lafayette	3	3
Levy	32	32
Putnam	46	46
Union	21	21
Grand Total	142	142

July 2016 - March 2017

FLICC - Mathematics

District	Number of Teachers
Bradford	4
Citrus	17
Columbia	5
Gilchrist	18
Hamilton	4
Lafayette	3
Levy	27
Putnam	15
Suwannee	6
Union	5
Grand Total	104

July 2016 - March 2017

NEFEC CONNECT 2016/17 Participation Summary Report

District	Algebra & Geometry	Biology	New Teacher Network	Science (5-8)	Social Studies	Spanish	Per District Total
Baker	1		27	1	4	1	34
Bradford	3	1	19	7	5		35
Columbia	6	1		12	4	1	24
FSDB	2		2	1			5
FSU Lab School				1			1
Gilchrist					1		1
Hamilton	3	1	6	2	4		16
Lafayette				2	1		3
Levy	3	3	8	6	8	1	29
UF Lab School		1			1		2
Putnam		2		10			12
Suwannee	1						1
Union	4		21	7	3		35
Community Total	23	9	83	49	31	3	198

July 2016 - March 2017

NEFEC CONNECT 2015/16 Participation

DISTRICT AND SCHOOL GRADES

Preliminary District Grades

NEFEC Region

	English Language Arts Achievement	English Language Arts Learning Gains	English Language Arts Learning Gains of the Lowest 25%	Mathematics Achievement	Mathematics Learning Gains	Mathematics Learning Gains of the Lowest 25%	Science Achievement	Social Studies Achievement	Middle School Acceleration	Graduation Rate 2014-15	College and Career Acceleration 2014-15	Total Points Earned	Percent of Total Possible Points	Preliminary Grade 2016	Informational Baseline Grade 2015
BAKER	47%	45%	37%	58%	53%	44%	47%	63%	40%	82%	54%	570	52%	С	В
BRADFORD	40%	41%	43%	39%	47%	40%	44%	51%	55%	77%	38%	515	47%	С	С
COLUMBIA	50%	48%	39%	55%	50%	46%	58%	65%	56%	71%	39%	577	52%	С	В
DIXIE	53%	53%	48%	49%	46%	46%	53%	67%	47%	97%	49%	608	55%	В	В
FLAGLER	58%	51%	39%	61%	55%	42%	56%	70%	60%	77%	40%	609	55%	В	В
GILCHRIST	56%	49%	40%	61%	56%	46%	66%	70%	59%	94%	72%	669	61%	В	А
HAMILTON	26%	33%	34%	39%	35%	34%	30%	43%	25%	74%	62%	435	40%	D	D
LAFAYETTE	50%	52%	51%	59%	51%	43%	60%	64%	64%	87%	60%	641	58%	В	В
LEVY	42%	47%	43%	48%	47%	40%	51%	73%	45%	82%	54%	572	52%	С	В
NASSAU	63%	54%	44%	65%	58%	47%	68%	73%	52%	91%	60%	675	61%	В	А
PUTNAM	37%	42%	35%	40%	41%	36%	37%	50%	49%	55%	45%	467	42%	С	С
SUWANNEE	44%	45%	39%	44%	48%	42%	48%	62%	58%	68%	65%	563	51%	С	В
UNION	54%	47%	36%	69%	57%	48%	55%	76%	50%	78%	60%	630	57%	В	А
UF PKY	68%	57%	44%	68%	64%	49%	65%	89%	76%	97%	60%	737	67%	Α	А

ELA District Grade Components - 2015/16

Math District Grade Components - 2015/16

Science District Grade Components - 2015/16

Social Studies Grade Components - 2015/16

Fourth Quartile of NEFEC Schools Based on 2015/16 School Grades Data

District Name	School Name	ELA Achievement	ELA Learning Gains	ELA Learning Gains of the Lowest 25%	Math Achievement	Math Learning Gains	Math Learning Gains of the Lowest 25%	Science Achievement	Social Studies Achievement	Middle School Acceler.	Grad. Rate 2014-15	College and Career Acceler.	Percent of Total Possible Points	Preliminary Grade 2016
BRADFORD	BRADFORD HIGH SCHOOL												0%	ı
BRADFORD	BRADFORD INTERVENTION CENT												0%	I
FLAGLER	PALM HARBOR ACADEMY												0%	I
HAMILTON	HAMILTON COUNTY HIGH SCHOOL												0%	I
PUTNAM	PUTNAM EDGE HIGH SCHOOL	25%	34%	30%	15%	21%	30%	24%					26%	F
PUTNAM	ROBERT H. JENKINS, JUNIOR	19%	27%	23%	31%	36%	25%	15%	44%	38%			29%	F
HAMILTON	CENTRAL HAMILTON ELEMENTARY	22%	30%	39%	52%	42%	17%	18%					31%	F
_	PUTNAM ACADEMY OF ARTS AND	30%	33%	38%	31%	27%	14%	28%	45%	46%			32%	D
PUTNAM	MELLON ELEMENTARY SCHOOL	19%	31%	30%	24%	49%	56%	21%					33%	D
PUTNAM	GEORGE C. MILLER, JUNIOR	27%	39%	40%	39%	37%	31%	31%	39%	0%			35%	D
PUTNAM	PALATKA HIGH SCHOOL	30%	34%	29%	20%	24%	34%	36%	39%		58%	50%	35%	D
PUTNAM	CRESCENT CITY JUNIOR/SENIOR	31%	37%	31%	23%	34%	36%	32%	50%		51%	45%	37%	D
PUTNAM	C. H. PRICE MIDDLE SCHOOL	32%	40%	35%	36%	40%	39%	37%	59%	27%			38%	D
PUTNAM	INTERLACHEN HIGH SCHOOL	32%	39%	41%	23%	27%	23%	54%	47%		58%	38%	38%	D
HAMILTON	NORTH HAMILTON ELEMENTARY	30%	40%	48%	51%	41%	43%	27%					40%	D
PUTNAM	INTERLACHEN ELEMENTARY	41%	43%	38%	45%	45%	32%	35%					40%	D
PUTNAM	WILLIAM D. MOSELEY ELEMENTARY	24%	48%	57%	36%	56%	37%	21%					40%	D
DIXIE	JAMES M. ANDERSON ELEMENT	48%	37%	42%	56%	45%	34%	24%					41%	С
LEVY	CHIEFLAND ELEMENTARY SCHOOL	41%	53%	48%	41%	30%	17%	58%					41%	C
COLUMBIA	MELROSE PARK ELEMENTARY	32%	36%	28%	43%	64%	55%	35%					42%	С
PUTNAM	C. L. OVERTURF JR 6TH GRADE	37%	43%	37%	47%	48%	43%						43%	С
PUTNAM	KELLEY SMITH ELEMENTARY	36%	44%	30%	46%	58%	42%	45%					43%	С
PUTNAM	OCHWILLA ELEMENTARY SCHOOL	44%	53%	35%	56%	36%	33%	41%					43%	С
COLUMBIA	RICHARDSON MIDDLE SCHOOL	39%	44%	39%	39%	38%	39%	39%	56%	56%			43%	С
BAKER	J FRANKLYN KELLER INTER	43%	36%	24%	61%	60%	45%	37%					44%	С
BRADFORD	STARKE ELEMENTARY SCHOOL	43%	42%	27%	52%	58%	41%	42%					44%	C
BRADFORD	SOUTHSIDE ELEMENTARY SCHOOL	41%	43%	46%	42%	54%	49%	34%					44%	C
SUWANNEE	SUWANNEE INTERMEDIATE	44%	48%	41%	45%	50%	43%	38%					44%	C
LEVY	WILLISTON MIDDLE SCHOOL	39%	46%	44%	48%	46%	43%	36%		47%			44%	С

Third Quartile of NEFEC Schools Based on 2015/16 School Grades Data

District Name	School Name	ELA Achievement	ELA Learning Gains	ELA Learning Gains of the Lowest 25%	Math Achievement	Math Learning Gains	Math Learning Gains of the Lowest 25%	Science Achievement	Social Studies Achievement	Middle School Acceler.	Grad. Rate 2014-15	College and Career Acceler.	Percent of Total Possible Points	Preliminary Grade 2016
HAMILTON	SOUTH HAMILTON ELEMENTARY SCHOOL	39%	53%	58%	49%	52%	33%	29%					45%	С
	BRANFORD ELEMENTARY SCHOOL	50%	48%	31%	57%	45%	34%	49%					45%	c
	BRONSON MIDDLE/HIGH SCHOOL	32%	34%	30%	38%	44%	34%	49%	77%	42%	85%	32%	45%	i c l
	NATURE COAST MIDDLE SCHOOL	40%	47%	50%	31%	41%	57%	36%	64%	,,			46%	C
	BRADFORD MIDDLE SCHOOL	41%	45%	51%	40%	52%	44%	41%	44%	55%			46%	i c l
BRADFORD	LAWTEY ELEMENTARY SCHOOL	54%	54%	54%	56%	57%	15%	36%	, .	00,0			47%	C
LAFAYETTE	LAFAYETTE ELEMENTARY SCHOOL	44%	48%	50%	58%	45%	40%	46%					47%	C
LEVY	WILLISTON ELEMENTARY SCHOOL	46%	41%	36%	60%	55%	39%	49%					47%	С
COLUMBIA	COLUMBIA HIGH SCHOOL	40%	35%	24%	37%	41%	42%	75%	62%		73%	36%	47%	С
COLUMBIA	FIVE POINTS ELEMENTARY SCHOOL	42%	55%	56%	53%	46%	37%	50%					48%	С
FLAGLER	BUDDY TAYLOR MIDDLE SCHOOL	50%	45%	32%	58%	52%	40%	49%	62%	45%			48%	C
SUWANNEE	SUWANNEE MIDDLE SCHOOL	42%	48%	42%	43%	49%	46%	45%	62%	58%			48%	C
PUTNAM	MIDDLETON-BURNEY ELEMENTARY	36%	57%	63%	43%	48%	47%						49%	С
BRADFORD	HAMPTON ELEMENTARY SCHOOL	49%	50%	67%	51%	46%	33%	46%					49%	C
PUTNAM	BROWNING-PEARCE ELEMENTARY	42%	53%	39%	59%	68%	42%	41%					49%	С
SUWANNEE	SUWANNEE HIGH SCHOOL	41%	41%	30%	41%	45%	40%	61%	61%		67%	66%	49%	C
LEVY	YANKEETOWN SCHOOL	51%	70%	72%	41%	48%	35%	33%					50%	C
BAKER	BAKER COUNTY MIDDLE SCHOOL	42%	49%	45%	60%	59%	52%	44%	60%	40%			50%	C
FLAGLER	FLAGLER-PALM COAST HIGH	52%	47%	36%	48%	40%	38%	60%	65%		77%	38%	50%	C
LEVY	WILLISTON HIGH SCHOOL	44%	42%	34%	42%	37%	33%	62%	73%		86%	49%	50%	C
COLUMBIA	FORT WHITE HIGH SCHOOL	43%	44%	34%	45%	47%	43%	58%	62%	57%	74%	47%	50%	C
FLAGLER	BUNNELL ELEMENTARY SCHOOL	55%	54%	38%	62%	60%	34%	53%					51%	C
BAKER	BAKER COUNTY SENIOR HIGH	50%	50%	38%	47%	37%	25%	61%	66%		82%	54%	51%	C
DIXIE	DIXIE COUNTY HIGH SCHOOL	48%	43%	32%	35%	37%	38%	63%	65%		97%	49%	51%	C
	BRANFORD HIGH SCHOOL	46%	42%	37%	41%	44%	36%	50%	64%	60%	77%	66%	51%	C
	TRENTON ELEMENTARY SCHOOL	49%	42%	39%	68%	63%	51%	55%					52%	C
	THE CHILDREN'S READING CENTER		49%	44%	71%	51%	38%	50%					52%	C
	JAMES A. LONG ELEMENTARY	53%	51%	37%	53%	65%	48%	54%					52%	C
NASSAU	YULEE MIDDLE SCHOOL	55%	49%	42%	62%	54%	42%	57%	68%	41%			52%	С

Second Quartile of NEFEC Schools Based on 2015/16 School Grades Data

District Name	School Name	ELA Achievemen t	ELA Learning Gains	ELA Learning Gains of the Lowest 25%	Math Achievement	Math Learning Gains	Math Learning Gains of the Lowest 25%		Social Studies Achievement	Middle School Acceler.	Grad. Rate 2014-15	College and Career Acceler.	Percent of Total Possible Points	Preliminary Grade 2016
LEVY	WHISPERING WINDS CHARTER	35%	50%		50%	67%		62%					53%	С
COLUMBIA	SUMMERS ELEMENTARY SCHOOL	41%	55%	59%	56%	57%	48%	54%					53%	С
FLAGLER	OLD KINGS ELEMENTARY SCHOOL	64%	51%	37%	65%	62%	45%	45%					53%	С
UNION	LAKE BUTLER MIDDLE SCHOOL	51%	48%	39%	65%	57%	45%	46%	74%	51%			53%	С
NASSAU	HILLIARD MIDDLE-SENIOR HIGH	55%	42%	26%	65%	55%	46%	56%	65%	40%	86%	45%	53%	С
COLUMBIA	FORT WHITE ELEMENTARY	60%	55%	43%	64%	57%	49%	51%					54%	В
COLUMBIA	LAKE CITY MIDDLE SCHOOL	56%	54%	44%	59%	49%	43%	52%	75%	52%			54%	В
FLAGLER	IMAGINE SCHOOL AT TOWN CEN	56%	56%	45%	55%	57%	55%	40%	70%	51%			54%	В
DIXIE	RUTH RAINS MIDDLE SCHOOL	55%	61%	56%	48%	51%	58%	47%	69%	46%			55%	В
NASSAU	CALLAHAN MIDDLE SCHOOL	58%	52%	48%	58%	44%	31%	66%	71%	64%			55%	В
FLAGLER	MATANZAS HIGH SCHOOL	60%	47%	34%	58%	45%	38%	67%	75%		81%	44%	55%	В
SUWANNEE	SUWANNEE ELEMENTARY SCHOOL	46%	58%		44%	75%							56%	В
LEVY	BRONSON ELEMENTARY SCHOOL	48%	61%	66%	63%	54%	55%	42%					56%	В
FLAGLER	LEWIS E. WADSWORTH ELEME	60%	56%	52%	66%	66%	51%	51%					57%	В
LEVY	CEDAR KEY HIGH SCHOOL	50%	51%	50%	60%	59%	52%	63%	64%	40%	93%	46%	57%	В
LEVY	CHIEFLAND MIDDLE HIGH SCHOOL	43%	48%	42%	47%	53%	48%	57%	75%	45%	93%	73%	57%	В
COLUMBIA	COLUMBIA CITY ELEMENTARY	54%	48%	39%	71%	67%	53%	76%					58%	В
FLAGLER	RYMFIRE ELEMENTARY SCHOOL	61%	52%	44%	73%	72%	53%	51%					58%	В
NASSAU	WEST NASSAU COUNTY HIGH SC	52%	48%	44%	39%	48%	50%	60%	81%		96%	65%	58%	В
UNION	UNION COUNTY HIGH SCHOOL	55%	45%	28%	61%	52%	43%	74%	79%		81%	60%	58%	В
DIXIE	OLD TOWN ELEMENTARY SCHOOL	59%	63%	63%	61%	52%	38%	77%					59%	В
FLAGLER	BELLE TERRE ELEMENTARY SC	65%	58%	50%	70%	64%	50%	54%					59%	В
FLAGLER	INDIAN TRAILS MIDDLE SCHOOL	65%	55%	33%	69%	55%	39%	66%	81%	71%			59%	В
BRADFORD	BROOKER ELEMENTARY SCHOOL	59%	58%		63%	63%		58%					60%	В
COLUMBIA	NIBLACK ELEMENTARY SCHOOL	33%	65%	83%	55%	63%	85%	35%					60%	В
GILCHRIST	BELL HIGH SCHOOL	58%	48%	42%	55%	48%	39%	73%	69%	58%	93%	72%	60%	В
LAFAYETTE	LAFAYETTE HIGH SCHOOL	53%	55%	51%	60%	54%	44%	67%	64%	65%	88%	60%	60%	В

First Quartile of NEFEC Schools Based on 2015/16 School Grades Data

District Name	School Name	ELA Achievement	ELA Learning Gains	ELA Learning Gains of the Lowest 25%	Math Achievement	Math Learning Gains	Math Learning Gains of the Lowest 25%	Science Achievement	Social Studies Achievement	Middle School Acceler.	Grad. Rate 2014-15	College and Career Acceler.	Percent of Total Possible Points	Preliminary Grade 2016
UNION	LAKE BUTLER ELEMENTARY	60%	48%	44%	83%	65%	67%						61%	В
COLUMBIA	EASTSIDE ELEMENTARY SCHOOL	64%	53%	49%	76%	69%	68%	58%					62%	A
GILCHRIST	BELL ELEMENTARY SCHOOL	58%	63%	71%	59%	63%	63%	55%					62%	A
NASSAU	FERNANDINA BEACH MIDDLE	69%	62%	48%	73%	63%	41%	68%	76%	59%			62%	A
NASSAU	YULEE HIGH SCHOOL	59%	51%	41%	55%	52%	51%	88%	78%		90%	54%	62%	A
GILCHRIST	TRENTON HIGH SCHOOL	59%	49%	30%	65%	58%	50%	71%	71%	61%	95%	71%	62%	A
COLUMBIA	WESTSIDE ELEMENTARY SCHOOL	65%	54%	38%	83%	70%	65%	68%					63%	A
PUTNAM	Q.I. ROBERTS JR SR. HIGH	84%	59%	56%	53%	36%	32%	88%	94%	69%			63%	A
PUTNAM	MELROSE ELEMENTARY SCHOOL	59%	64%	48%	74%	85%	69%	51%					64%	A
BAKER	MACCLENNY ELEMENTARY SCH	61%			68%								65%	A
BAKER	WESTSIDE ELEMENTARY SCHOOL	59%			70%								65%	A
NASSAU	EMMA LOVE HARDEE ELEMENTARY	72%	66%	52%	78%	71%	45%	71%					65%	А
NASSAU	HILLIARD ELEMENTARY SCHOOL	78%	70%	52%	83%	58%	54%	59%					65%	A
NASSAU	CALLAHAN INTERMEDIATE SCHOOL	71%	61%	46%	83%	70%	58%	76%					66%	А
NASSAU	FERNANDINA BEACH HIGH SCHOOL	66%	52%	37%	64%	61%	51%	93%	75%		90%	70%	66%	А
NASSAU	YULEE ELEMENTARY SCHOOL	64%	61%	59%	74%	74%	68%	70%					67%	A
UF LAB SCH	P.K. YONGE DRS	68%	57%	44%	68%	64%	49%	65%	89%	76%	97%	60%	67%	A
COLUMBIA	BELMONT ACADEMY	86%	64%	71%	75%	48%	45%	71%	98%	80%			71%	А
COLUMBIA	PINEMOUNT ELEMENTARY SCH	68%	70%	61%	84%	79%	79%	77%					74%	А
NASSAU	BRYCEVILLE ELEMENTARY SCH	67%	72%	78%	73%	85%	73%	80%					75%	А

ENGLISH LANGUAGE ARTS

2016 FSA Results - ELA

Student Achievement at Level 3 and Above

Grade 3 Comparison – 2015 and 2016

Grade 7 Comparison - 2015 and 2016

Cohort Progression - Grade 6 (2015) to 7 (2016)

MATH

2016 FSA Results - MATH

Student Achievement at Level 3 and Above

Grade 6 Comparison - 2015 and 2016

Cohort Progression - Grade 5 (2015) to 6 (2016)

ALGEBRA I Student Achievement – EOC

Algebra 1 EOC - Student Achievement Trends

ALGEBRA II Student Achievement – EOC

GEOMETRY Student Achievement – EOC

Geometry EOC - Student Achievement Trends

SCIENCE

SCIENCE Student Achievement – Grade 5

SCIENCE Student Achievement – Grade 8

Grade 8 Comparison - 2015 and 2016

BIOLOGY Student Achievement – EOC

Biology EOC - Distribution of Student Achievement

Biology EOC - Student Achievement Trends

SOCIAL STUDIES

CIVICS Student Achievement – EOC

US HISTORY Student Achievement – EOC

