

State and federal laws require public school districts to release report cards to the public each year.

This year, we have updated the report card to provide a full picture of school performance beyond just test scores. A display of this data designed with parents and communities in mind is available on illinoisreportcard.com. All of the metrics posted on illinoisreportcard.com are also included in this report.

STUDENTS

RACIA	RACIAL/ETHNIC BACKGROUND AND OTHER INFORMATION												
White	Black	Hispanic	Asian	Native Hawaiian/ Pacific Islander	American Indian	Two or More Races	Percent Low- Income	Percent Limited- English- Proficient		Percent Homeless	Chronic Truancy Rate	Attendance Rate	Total Enrollment
48.5	17.0	25.7	4.9	0.1	0.4	3.4	50.2	10.7	13.9	2.1	10.8	94.0	2,028,162

Low-income students come from families receiving public aid; live in institutions for neglected or delinquent children; are supported in foster homes with public funds; or are eligible to receive free or reduced-price lunches. **IEP** Students are those students eligible to receive special education services.

Limited-English-proficient students are those students eligible for transitional bilingual programs. **Total Enrollment** is based on <u>Serving School</u>.

Homeless students are students who do not have permanent and adequate homes.

Chronic truants are students who are absent from school without valid cause for 9 or more of the last 180 school days.

Student M	obility Rate											
All	Male	Female	White	Black	Hispanic	Asian	Native Hawaiian /Pacific Islander	American Indian	Two or More Races	Percent Limited- English- Proficient	Percent IEP	Percent Low- Income
6.9	7.3	6.5	4.5	13.4	6.8	6.8	8.1	7.5	8.0	9.3	10.1	9.6

Mobility rate is based on the number of times students enroll in or leave a school during the school year.

INSTRUCTIONAL SETTING

PARENTAL CONTACT* (Percent)	TOTAL SCHOOL DAY (DAYS)
94.9	175

STUDENT-TO-STAFF RATIOS							
Pupil- Teacher Elementary	Pupil- Teacher Secondary	Pupil- Certfied Staff	Pupil- Administrator				
18.7	19.4	11.2	189.6				

^{*} Parental contact includes parent-teacher conferences, parental visits to school, school visits to home, telephone conversations, and written correspondence.

AVERAGE CLASS SIZE (as of the first school day in May)											
Grades	K	1	2	3	4	5	6	7	8	9-12	Overall
Grades	10.1	10.0	20.2	20.0	21.4	21.2	24.2	20.6	20.6		
	19.1	19.8	20.3	20.8	21.4	21.3	21.3	20.6	20.6	19.5	20.2

HEALTH AND WELLNESS (days per week)					
4.0					

TIME DEVO	TIME DEVOTED TO TEACHING CORE SUBJECTS (Minutes Per Day)											
Mathematics		Science			English/Language Arts			Social Science				
Grades	3	6	8	3	6	8	3	6	8	3	6	8
	72	60	56	35	48	50	132	89	77	30	48	49

TEACHER IN	FEACHER INFORMATION (Full -Time Equivalents)										
	White	Black	Hispanic	Asian	Native Hawaiian Pacific Islander	/ American Indian	Two or More Races	UnKnown	Male	Female	Total Number
	83.3	5.8	5.6	1.5	0.1	0.2	0.8	2.7	23.3	76.7	129,575

TEACHER INFORMATION							
	Average Teaching Experience (Years)	% of Teachers with Bachelor's Degrees	% of Teachers with Masters's & Above				
All Schools	13.1	38.5	60.9				
High Poverty Schools	12.0	39.6	59.9				
Low Poverty Schools	13.6	31.3	68.5				

Poverty (low-income) is defined on page 1 of all report cards. High- and low-poverty schools include those in the top and bottom quarters of the poverty distribution of schools in the state.

TEACHER RETENTION RATE	
86.3	

PRINCIPAL TURNOVER (Count)
2.0

TEACHER ATTE	NDANCE
7	75.3

TEACHER EVALUATION	
96.7	

SCHOOL DISTRICT FINANCES

REVENUE BY SOURCE 2015-16						
	Percent					
Local Property Taxes	63.2					
Other Local Funding	4.8					
General State Aid	17.1					
Other State Funding	7.1					
Federal Funding	7.8					

EXPENDITURE BY FUND 2015-16					
Percent					
Education	73.4				
Operations & Maintenance	6.2				
Transportation	3.8				
Debt Service	8.2				
Tort	1.2				
Municipal Retirement/ Social Security	2.1				
Fire Prevention & Safety	0.5				
Capital Projects	4.6				

OTHER FINANCIAL INDICATORS					
	2015-16 Instructional Expenditure per Pupil	2015-16 Operating Expenditure per Pupil			
	\$7,853	\$12,973			

Instructional expenditure per pupil includes the direct costs of teaching pupils or the interaction between teachers and pupils.

Operating expenditure per pupil includes the gross operating cost of a school district excluding summer school, adult education, bond principal retired, and capital expenditures.

ACADEMIC PERFORMANCE

ACT is no longer the state assessment. College and career readiness will be redefined next year due to ESSA. As a result, the college and career readiness measure for the 2016-17 Report Card has not been changed for consistency. Beginning with the 2016-17 school year, grade 11 students take the SAT as the high school accountability assessment. However, the College Course Work Readiness data point on the Illinos Report Card reports on the graduating class of the reporting year. The data represents the most recent ACT score earned by a 2017 graduate.

READY FOR COLLEGE COURSE WORK
50.5

PERCENT OF STUDENTS MET ACT BENCHMARKS						
English	Math	Read	Science	ALL 4 Subjects		
64.5	42.6	46.2	37.7	28.2		

COLLEGE ENROLLMENT			
12 Months 16 Months			
69.5	73.2		

FI	RESHMEN ON TRACK	·
	87.1	

8TH GRADERS I	PASSING ALGEBRA I *
	29.5

CTE ENROLLMENT
277,461

^{*} For the 8th graders passing algebra I, if the percentage is 0, it means that an Algebra I course is not offered.

ADVANCED COURSE WORK (AP/IB/DUAL CREDIT)							
GRADE 10 GRADE 11 GRADE 12							
	30,084	57,402	73,171				

ADVANCED COURSE WORK									
		PLACEMENT IRSE WORK	(AP)		INTERNATIONAL BACCALAUREATE (IB) COURSE WORK		DUAL CREDIT COURSE WORK		E WORK
	Grade10	Grade11	Grade12	Grade10	Grade11	Grade12	Grade10	Grade11	Grade12
All	22,366	42,705	51,434	3,713	3,305	2,970	5,374	17,055	31,731
White	12,886	23,938	29,439	524	633	623	3,003	10,921	19,992
Black	1,413	3,535	4,470	1,158	898	763	815	1,859	3,645
Hispanic	4,170	9,355	11,234	1,782	1,497	1,317	1,150	2,956	5,737
Asian	2,992	4,401	4,694	192	217	207	217	799	1,434
Native Hawaiian/Pacific Islander	34	52	56	7	9	0	5	15	31
American Indian	51	106	109	10	10	5	25	33	76
Two or More Races	790	1,312	1,409	40	41	55	159	472	815
LEP	73	211	161	305	127	11	159	238	264
Non LEP	22,293	42,494	51,273	3,408	3,178	2,959	5,215	16,817	31,467
IEP	209	470	861	432	199	189	520	1,200	2,086
Non IEP	22,157	42,235	50,573	3,281	3,106	2,781	4,854	15,855	29,645
Low Income	5,068	11,705	14,549	3,079	2,348	2,108	2,079	5,868	10,553
Non Low Income	17,298	31,000	36,885	634	957	862	3,295	11,187	21,178

ADVANCE PL	LACEMENT (AP) EXAMS			
		GRADE 10		
	No. of AP Exams Taken	No. of AP Exams Passed	Took One or More AP Exams	Passed One or More AP Exams
	29,796	19,566	20,167	13,574

		GRADE 11		
Ī	No. of AP Exams Taken	No. of AP Exams Passed	Took One or More AP Exams	Passed One or More AP Exams
L	99,391	63,822	37,893	37,893

	GRADE 12		
No. of AP Exams Taken	No. of AP Exams Passed	Took One or More AP Exams	Passed One or More AP Exams
167,009	110,934	38,607	29,530

POST-SECONDARY REMEDIATION (CLASS OF 2015)
46.8

HIGH SCH	00L 4-YE	AR GRADI	JATION RA	TE									
	Ger	nder			Race /	Ethnicity							
All	Male	Female	White	Black	Hispanic	Asian	Native Hawaiian/ Pacific Islander	American Indian	Two or More Races	LEP	Migrant	Students with Disabilities	Econo- mically Disad- vantaged
87.0	84.5	89.5	90.6	78.9	83.5	94.7	81.8	81.3	86.2	73.6	68.8	71.2	79.4

HIGH SCI	HOOL 5-YE	AR GRADI	JATION RA	ATE	Race /	Ethnicity							
All	Male	Female	White	Black	Hispanic	Asian	Native Hawaiian/ Pacific Islander	American Indian	Two or More Races	LEP	Migrant	Students with Disabilities	Econo- mically Disad- vantaged
88.4	86.3	90.7	91.7	80.9	85.5	95.8	88.4	83.8	87.6	79.0	82.6	75.5	81.8

HIGH SCH	OOL 6-YE	AR GRADI	JATION RA	TE									
	Gender Race / Ethnicity												
All	Male	Female	White	Black	Hispanic	Asian	Native Hawaiian/ Pacific Islander	American Indian	Two or More Races	LEP	Migrant	Students with Disabilities	Econo- mically Disad- vantaged
88.6	86.4	90.8	91.6	81.3	85.7	95.7	89.1	84.6	87.9	80.4	40.0	76.9	83.3

HIGH SCH	OOL DRO	P OUT RA	ГЕ										
	Ger	nder			Race /	Ethnicity							
All	Male	Female	White	Black	Hispanic	Asian	Native Hawaiian/ Pacific Islander	American Indian	Two or More Races	LEP	Migrant	Students with Disabilities	Econo- mically Disad- vantaged
2.1	2.3	1.8	1.2	4.2	2.7	0.4	1.2	2.7	2.1	3.6	2.5	3.6	3.6

OVERALL STUDENT PERFORMANCE

These charts present the overall percentage of state test scores categorized as meeting or exceeding the PARCC expectations, SAT Standards or DLM-AA Standards for the state.

PARCC PERFORMANCE

These charts show the percentage of student scores meeting or exceeding expectations for the grades and subjects tested on PARCC that have demonstrated readiness for the next grade level/course and, ultimately, are on track for college and careers.

SAT PERFORMANCE

These show the percentage of student scores meeting or exceeding Standards for the grades and subjects tested on SAT

DLM-AA PERFORMANCE

These show the percentage of student scores meeting or exceeding Standards for the grades and subjects tested on DLM-AA

PERFORMANCE ON STATE ASSESSMENTS

Federal law requires that student achievement results for schools providing Title I services be reported to the general public.

The PARCC is administered to students in grade 3 through 8. SAT is administered to students in grade 11. The DLM-AA is administered to students in grade 3 through 8 and 11 with disabilities whose Individualized Education Programs (IEPs) indicate that participation in the PARCC would not be appropriate.

Students with disabilities have an IEP. An IEP is a written plan for a child with a disability who is eligible to receive special education services under the Individuals with Disabilities Education Act.

PERC	CENTAGE OF S	TUDENTS	NOT TEST	ED IN STA	TE TESTIN	IG PROGR	AMS FOR E	LA							
			Ge	nder		F	Racial/Ethnic	Backgro	und						
		All	Male	Female	White Black Hispanic Asian Islander Indian Races					LEP	Migrant	Students with Disabilities	Econo- mically Disadv- antaged		
	*Enrollment	1,044,459	533,974	510,468	505,668	175,154	271,875	51,312	1,081	4,730	34,569	90,576	126	143,863	530,039
	Reading	1.8	1.8	1.8	1.7	2.4	1.7	1.2	3.4	1.1	2.1	1.9	1.6	3.0	1.9

^{*} Enrollment as reported during the testing windows for grades 3 - 8 and grade 11.

Number of LEP Students who have attended schools in the U.S. for less than 12 months and are not assessed on the State's reading/language arts test: 20

PER	CENTAGE OF S	TUDENTS I	NOT TEST	ED IN STA	TE TESTIN	IG PROGR	AMS FOR N	IATHEMA	TICS						
			Ge	nder		R	acial/Ethnic	Backgro	und						
		All	Male	Female	Native Hawaiian American More Races LEP	Migrant	Students with Disabilities	Econo- mically Disadv- antaged							
	*Enrollment	1,046,615	535,114	511,484	506,264	175,213	272,641	52,002	1,091	4,739	34,592	93,048	127	143,785	531,314
	Mathematics	1.8	1.8	1.8	1.7	2.5	1.7	1.0	2.7	1.1	2.2	1.4	1.6	3.1	1.8

^{*} Enrollment as reported during the testing windows for grades 3 - 8 and grade 11.

Partnership for Assessment of Readiness for College and Careers (PARCC)

Each Performance Level is a broad, categorical level defined by a student's overall scale score and used to report overall student performance by describing how well students met the expectations for their grade level/course. Each Performance Level is defined by a range of overall scale scores for the assessment. There are five Performance Levels for PARCC assessments:

- •• Level 1: Did not yet meet expectations
- •• Level 2: Partially met expectations
- •• Level 3: Approached expectations
- Level 4: Met expectations
- •• Level 5: Exceeded expectations

Students performing at levels 4 and 5 met or exceeded expectations, have demonstrated readiness for the next grade level/course and, ultimately, are on track for college and careers. Performance Level Descriptors (PLDs) describe the knowledge, skills, and practices that students should know and be able to demonstrate at each Performance Level in each content area (ELA and mathematics), and at each grade level/course. PLDs are available at http://avocet.pearson.com/PARCC/Home.

Grade 3

Grade 3 - All

			ELA				M	athematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
	21.0	19.4	23.5	33.2	2.9	13.6	19.8	27.4	30.9	8.3

Grade 3 - Gender

	·			ELA			Mathematics						
	Levels	1	2	3	4	5	1	2	3	4	5		
Male		24.1	20.5	23.6	29.9	2.0	14.7	19.2	26.3	30.9	8.9		
Female		17.8	18.3	23.3	36.7	3.9	12.5	20.5	28.5	30.8	7.7		

Grade 3 - Racial/Ethnic Background

			ELA				M	athemati	cs	
Levels	1	2	3	4	5	1	2	3	4	5
White	12.2	16.3	25.4	42.3	3.8	7.5	15.0	27.2	39.0	11.3
Black	35.0	23.9	20.6	19.4	1.0	26.3	27.7	26.9	17.2	1.9
Hispanic	29.5	23.7	22.7	22.8	1.3	17.6	25.4	30.0	23.7	3.3
Asian	7.5	10.1	19.0	53.4	10.0	3.8	7.0	17.0	42.6	29.6
Native Hawaiian/Pacific Islander	15.8	12.7	25.9	39.2	6.3	11.2	11.8	27.3	34.8	14.9
American Indian	33.1	25.6	21.1	19.5	0.8	18.5	25.1	32.3	20.9	3.2
Two or More Races	18.7	17.7	24.4	35.3	4.0	13.1	18.8	26.0	31.8	10.3

Grade 3 - Limited-English-Proficient

			ELA				M	athematic	s	
Levels	1	1 2 3 4 5					2	3	4	5
	33.4	25.0	21.8	18.9	0.8	19.1	25.5	28.9	22.9	3.5

Grade 3 - Migrant

			ELA				M	athemati	cs	
Levels	1	1 2 3 4 5					2	3	4	5
	47.4	21.1	21.1	10.5	0.0	15.0	40.0	35.0	10.0	0.0

Grade 3 - Students with Disabilities

				ELA				М	athematic	cs	
	Levels	1	1 2 3 4 5					2	3	4	5
IEP		51.9	21.6	14.5	11.3	0.6	35.3	26.9	20.7	14.3	2.7
Non-IEP		16.5	19.1	24.8	36.4	3.3	10.4	18.8	28.3	33.3	9.2

Grade 3 - Economically Disadvantaged

			ELA				M	athematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
Free/Reduced Price Lunch Not Eligible	30.5 9.6	23.9 14.0	22.9 24.1	21.7 47.0	1.0 5.3	20.2 5.7	25.9 12.6	29.1 25.3	21.8 41.7	2.9 14.8

Grade 4

Grade 4 - All

			ELA			Mathematics					
Levels	1	2	3	4	5	1	2	3	4	5	
	14.2	20.4	28.3	31.1	5.9	15.7	25.3	28.2	27.6	3.2	

Grade 4 - Gender

			ELA				М	athematic	s	
Levels	1	2	3	4	5	1	2	3	4	5
Male	17.1	22.0	28.2	28.4	4.2	16.5	24.6	27.3	28.2	3.3
Female	11.1	18.8	28.4	34.0	7.7	14.8	26.0	29.2	26.9	3.1

Grade 4 - Racial/Ethnic Background

			ELA				M	athematic	s	
Levels	1	2	3	4	5	1	2	3	4	5
White	8.2	15.8	28.4	39.6	8.1	8.7	19.7	30.6	37.0	4.0
Black	25.5	28.2	27.7	17.1	1.5	30.7	33.7	23.7	11.4	0.5
Hispanic	19.2	25.7	30.1	22.5	2.5	20.5	32.6	28.2	17.7	1.1
Asian	4.7	8.7	20.4	46.7	19.5	4.0	10.0	20.7	49.1	16.1
Native Hawaiian/Pacific Islander	10.4	14.6	22.0	39.6	13.4	11.0	16.5	31.1	32.3	9.1
American Indian Two or More Races	22.4 13.0	24.8 19.1	29.0 27.5	21.7 33.3	2.1 7.1	19.8 14.6	32.0 24.3	32.1 28.6	15.2 28.9	0.8 3.6

Grade 4 - Limited-English-Proficient

J			ELA				M	athematic	s	
Levels	1	1 2 3 4 5					2	3	4	5
	37.3	34.9	21.7	5.8	0.2	34.9	39.9	19.0	5.9	0.3

Grade 4 - Migrant

Olado i illigianic											
			ELA			Mathematics					
Levels	1	2	3	4	5	1	2	3	4	5	
	33.3	33.3	22.2	11.1	0.0	35.7	46.4	10.7	7.1	0.0	

Grade 4 - Students with Disabilities

			ELA				M	athematic	s	
Levels	1	2	3	4	5	1	2	3	4	5
IEP	46.0	27.6	16.6	8.8	1.0	42.8	31.6	16.1	8.8	0.6
Non-IEP	9.3	19.3	30.1	34.6	6.7	11.6	24.4	30.1	30.4	3.6

Grade 4 - Economically Disadvantaged

			ELA				M	athematic	s	
Levels	1	2	3	4	5	1	2	3	4	5
Free/Reduced Price Lunch	21.2	26.7	29.6	20.6	1.9	23.6	32.5	27.2	15.9	0.9
Not Eligible	6.1	13.2	26.9	43.3	10.6	6.6	17.0	29.4	41.0	5.9

Grade 5

Grade 5 - All

Ì				ELA			Mathematics					
	Levels	1	1 2 3 4 5					2	3	4	5	
	_	14.1	21.4	27.9	33.7	2.9	13.3	26.6	30.5	25.6	3.9	

Grade 5 - Gender

				ELA				M	athematic	s	
Le	vels	1	2	3	4	5	1	2	3	4	5
Male		17.1	23.9	28.4	28.9	1.7	14.9	26.5	28.6	25.6	4.4
Female		10.9	18.8	27.5	38.6	4.2	11.7	26.7	32.4	25.7	3.5

Grade 5 - Racial/Ethnic Background

			ELA				М	athematic	s	
Levels	1	2	3	4	5	1	2	3	4	5
White	7.8	16.4	28.7	43.1	4.0	7.9	20.7	32.4	33.9	5.1
Black	26.4	30.0	26.1	16.9	0.5	26.9	37.0	25.4	10.2	0.5
Hispanic	19.3	27.3	29.4	23.1	1.0	16.5	33.7	32.0	16.8	1.1
Asian	4.9	9.7	19.0	55.8	10.6	2.9	9.7	22.2	45.8	19.4
Native Hawaiian/Pacific Islander	10.3	16.7	29.5	40.4	3.2	7.6	21.7	28.0	31.2	11.5
American Indian	21.9	25.6	26.8	24.4	1.2	15.9	33.5	34.1	15.6	1.0
Two or More Races	12.1	19.6	27.9	36.5	4.0	13.3	25.9	28.3	27.5	5.0

Grade 5 - Limited-English-Proficient

			ELA				M	athematic	S	
Levels	1	2	3	4	5	1	2	3	4	5
	49.7	35.6	12.6	2.1	0.0	35.4	43.5	17.2	3.7	0.2

Grade 5 - Migrant

			ELA				M	athematic	s	
Levels	1	2	3	4	5	1	2	3	4	5
	57.1	21.4	14.3	7.1	0.0	42.9	35.7	21.4	0.0	0.0

Grade 5 - Students with Disabilities

			ELA				М	athematic	s	
Leve	els 1	2	3	4	5	1	2	3	4	5
IEP	45.1	31.1	15.7	7.8	0.3	37.6	37.2	17.6	6.9	0.7
Non-IEP	9.3	19.9	29.8	37.6	3.3	9.6	25.0	32.5	28.5	4.4

Grade 5 - Economically Disadvantaged

		_								
			ELA				M	athematic	s	
Levels	1	2	3	4	5	1	2	3	4	5
Free/Reduced Price Lunch	21.4	28.2	28.5	21.1	0.7	20.2	34.6	29.7	14.6	0.9
Not Eligible	5.8	13.9	27.3	47.6	5.3	5.7	17.7	31.3	37.9	7.3

Grade 6

Grade 6 - All

			ELA				М	athematio	s	
Levels	1	2	3	4	5	1	2	3	4	5
	11.8	23.3	30.1	30.7	4.2	16.1	26.2	29.6	24.2	3.9

Grade 6 - Gender

			ELA				M	athematic	cs	
Leve	s 1	2	3	4	5	1	2	3	4	5
Male	15.4	27.0	30.0	25.2	2.5	18.1	26.5	28.0	23.5	4.0
Female	7.9	19.4	30.2	36.5	6.0	14.1	25.9	31.2	24.9	3.9

Grade 6 - Racial/Ethnic Background

			ELA				M	athematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
White	6.9	17.5	30.9	39.1	5.6	9.5	21.1	32.5	32.0	4.9
Black	22.8	34.1	27.9	14.4	0.8	32.1	36.1	22.7	8.6	0.5
Hispanic	15.4	29.9	31.5	21.7	1.5	20.7	32.3	30.0	15.8	1.1
Asian	3.7	8.7	21.6	50.7	15.2	4.2	9.5	21.9	44.8	19.5
Native Hawaiian/Pacific Islander	8.5	12.1	32.7	38.8	7.9	7.8	22.8	24.6	37.1	7.8
American Indian	20.6	25.6	31.4	20.3	2.1	21.0	31.8	28.9	16.4	1.9
Two or More Races	10.8	23.0	29.5	31.6	5.2	16.1	25.9	28.7	23.6	5.7

Grade 6 - Limited-English-Proficient

			ELA				N	lathematic	CS	
Levels	1	2	3	4	5	1	2	3	4	5
	45.0	41.7	11.4	1.9	0.1	49.8	36.1	11.1	2.9	0.1

Grade 6 - Migrant

			ELA				N	lathematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
	42.1	26.3	26.3	5.3	0.0	27.8	38.9	33.3	0.0	0.0

Grade 6 - Students with Disabilities

			ELA				M	athematic	CS	
Levels	1	2	3	4	5	1	2	3	4	5
IEP	42.3	36.5	15.6	5.3	0.3	48.2	33.9	12.9	4.6	0.4
Non-IEP	7.2	21.3	32.2	34.5	4.8	11.4	25.0	32.0	27.1	4.4

Grade 6 - Economically Disadvantaged

Grade C Economicany	Diodavai	lagoa								
			ELA				M	lathematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
Free/Reduced Price Lunch	17.9	31.3	30.5	19.1	1.3	24.4	33.9	27.6	13.3	0.9
Not Eligible	5.3	14.8	29.6	43.0	7.3	7.4	18.0	31.6	35.8	7.2

Grade 7

Grade 7 - All

м											
Ī			_	ELA	_			M	athematic	s	
	Levels	1	1 2 3 4 5 1 2 3 4						4	5	
Ī		15.4	15.4 18.4 26.2 29.8 10.2 11.4 27.1 34.2 24.0							3.2	

Grade 7 - Gender

			ELA			Mathematics						
Levels	1	1 2 3 4 5 1 2 3 4								5		
Male	20.5	21.4	26.5	25.2	6.3	12.8	27.8	32.7	23.3	3.4		
Female	10.0	15.2	25.9	34.7	14.2	10.0	26.4	35.8	24.8	3.0		

Grade 7 - Racial/Ethnic Background

			ELA				М	athematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
White	9.4	14.5	26.3	36.5	13.3	7.0	20.8	36.9	31.4	3.9
Black	28.7	26.5	25.5	16.5	2.8	22.6	40.7	28.0	8.5	0.3
Hispanic	20.4	22.7	28.2	23.6	5.1	14.5	33.9	34.9	15.8	0.9
Asian	5.3	7.5	18.1	39.3	29.8	3.4	9.8	24.9	44.5	17.3
Native Hawaiian/Pacific Islander	8.4	12.1	26.2	35.5	17.8	9.6	14.8	40.0	33.9	1.7
American Indian	22.3	22.3	27.1	22.1	6.3	15.9	31.9	32.8	18.0	1.5
Two or More Races	14.2	18.4	26.0	30.5	10.9	11.2	28.4	32.0	24.7	3.8

Grade 7 - Limited-English-Proficient

			ELA			Mathematics						
Levels	1	2	3	4	5	1	2	3	4	5		
	55.9	28.1	12.7	3.1	0.2	36.3	45.5	14.9	3.2	0.2		

Grade 7 - Migrant

			ELA				Mathematics					
Levels	1	1 2 3 4 5					2	3	4	5		
	71.4	21.4	7.1	0.0	0.0	28.6	57.1	14.3	0.0	0.0		

Grade 7 - Students with Disabilities

			ELA				М	athematio	cs	
Levels	1	2	3	4	5	1	2	3	4	5
IEP	51.3	26.3	15.5	5.9	0.9	37.5	42.4	15.5	4.2	0.4
Non-IEP	10.2	17.2	27.8	33.3	11.5	7.7	24.9	36.9	26.9	3.6

Grade 7 - Economically Disadvantaged

Grade i Economicani		Itago a								
			ELA				М	athematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
Free/Reduced Price Lunch	23.4	24.2	27.5	20.8	4.1	17.4	36.2	32.7	13.0	0.7
Not Eligible	7.4	12.5	25.0	38.8	16.3	5.5	18.0	35.6	35.1	5.7

Grade 8

Grade 8 - All

			ELA				М	athematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
	16.6	19.9	26.1	31.2	6.2	23.6	20.6	23.6	27.7	4.6

Grade 8 - Gender

			ELA				M	athematic	s	
Levels	1	1 2 3 4 5 1 2 3 4								5
Male	22.4	23.0	25.8	25.2	3.6	26.3	20.8	22.3	25.8	4.7
Female	10.5	16.6	26.4	37.6	8.8	20.6	20.3	24.8	29.8	4.4

Grade 8 - Racial/Ethnic Background

			ELA				М	athematic	cs	
Levels	1	2	3	4	5	1	2	3	4	5
White	11.1	16.6	26.5	37.9	7.8	15.5	17.5	25.7	35.7	5.6
Black	29.4	27.0	25.1	17.1	1.4	43.4	25.9	18.8	11.2	0.7
Hispanic	21.1	24.1	27.5	24.5	2.8	29.5	25.5	23.9	19.7	1.4
Asian	5.1	7.5	18.6	46.8	22.0	6.6	8.3	16.5	45.7	22.9
Native Hawaiian/Pacific Islander	9.5	13.1	25.5	43.8	8.0	16.4	10.7	27.1	40.0	5.7
American Indian	23.1	23.3	24.2	25.3	4.2	31.0	22.1	22.8	21.0	3.1
Two or More Races	16.5	18.5	25.7	31.3	8.0	24.4	19.7	22.6	27.4	6.0

Grade 8 - Limited-English-Proficient

			ELA				M	athematic	s	
Levels	1	2 3 4 5 1 2 3 4					4	5		
	54.2	54.2 29.1 13.0 3.6 0.1					25.0	10.6	4.8	0.4

Grade 8 - Migrant

			ELA				M	athematic	s	
Levels	1	1 2 3 4 5 1 2 3 4							5	
	52.9	17.6	17.6	5.9	5.9	64.7	5.9	11.8	17.6	0.0

Grade 8 - Students with Disabilities

			;	ELA			Mathematics					
	Levels	1	2	3	4	5	1	2	3	4	5	
IEP		54.2	26.4	13.4	5.4	0.6	63.3	21.8	9.6	4.8	0.5	
Non-IEP		11.3	19.0	27.9	34.9	6.9	17.9	20.4	25.5	31.0	5.2	

Grade 8 - Economically Disadvantaged

			ELA			Mathematics					
Levels	1	2	3	4	5	1	2	3	4	5	
Free/Reduced Price Lunch	24.7	25.3	26.5	21.3	2.2	34.5	25.5	22.1	16.7	1.2	
Not Eligible	8.7	14.6	25.7	41.0	10.0	12.8	15.7	25.0	38.5	7.9	

SAT

Each Performance Level is a broad, categorical level defined by a student's score and used to report overall student performance by describing how well students met the expectations for their grade level/course. Each Performance Level is defined by a range of overall scores for the assessment. There are four Performance Levels for SAT:

Level 1 -- Partially Meets Standards

The student has only partially met standards & demonstrates a minimal understanding of the knowledge & skills needed relative to the Illinois Learning Standards.

Level 2 -- Approaching Standards

The student is approaching the proficiency level & demonstrates an incomplete understanding of the knowledge & skills needed relative to the Illinois Learning Standards.

Level 3 -- Meet Standards

The student has met the proficiency level & demonstrates adequate understanding of the knowledge & skills needed relative to the Illinois Learning Standards.

Level 4 -- Exceed Standards

The student has exceeded the proficiency level & demonstrates a thorough understanding of the knowledge & skills needed relative to the Illinois Learning Standards.

SAT	- Al		

		El	_A		Mathematics			
Levels	1	2	3	4	1	2	3	4
	22.8	37.4	26.7	13.1	31.0	32.6	28.5	7.9

SAT - Gender								
		El	_A			Mathen	natics	_
Levels	1	2	3	4	1	2	3	4
Male	26.1	36.4	25.0	12.5	30.6	31.0	28.9	9.5
Female	19.5	38.4	28.5	13.6	31.3	34.3	28.2	6.2

		EL	Α			Mathen	natics	
Levels	1	2	3	4	1	2	3	4
White	14.7	34.2	33.2	17.8	20.9	31.9	36.8	10.4
Black	41.4	41.8	13.8	3.0	56.3	32.0	10.9	0.8
Hispanic	31.5	44.4	19.4	4.7	41.1	37.3	19.5	2.1
Asian	10.2	24.5	33.5	31.8	10.7	22.1	38.8	28.3
Native Hawaiian/Pacific Islander	16.2	39.7	26.5	17.6	28.7	27.2	33.1	11.0
American Indian	28.2	41.7	20.4	9.7	40.9	29.6	24.7	4.8
Two or More Races	18.8	35.9	27.9	17.5	28.1	31.6	29.8	10.6

SAT- Limited-English-Proficient

		EL	ELA		Mathematics			
Levels	1	2	3	4	1	2	3	4
	83.2	15.1	1.5	0.2	81.0	15.4	3.2	0.4

SAT - Migrant

OAT - Migraill								
		EL	Α		Mathematics			
Levels	1	2	3	4	1	2	3	4
	69.2	30.8	0.0	0.0	92.3	7.7	0.0	0.0

SAT Students with Disabilities

м						_			
Γ			El	_A		Mathematics			
	Levels	1	2	3	4	1	2	3	4
	IEP Non-IEP	66.1 17.5	25.6 38.8	6.3 29.2	2.1 14.4	76.0 25.5	17.1 34.5	5.8 31.3	1.1 8.7

SAT - Economically Disadvantaged

	·							
		El	_A			Mathematics		
Levels	1	2	3	4	1	2	3	4
Free/Reduced Price Lunch	36.1	42.9	17.1	3.9	47.0	34.6	16.5	1.9
Not Eligible	13.2	33.4	33.8	19.7	19.3	31.2	37.3	12.2

Dynamic Learning Maps - Alternative Assessment (DLM-AA)

DLM results are not based on raw or scale scores; all data is based on diagnostic classification modeling.1 Standard setting allows us to look at patterns of number of linkage levels mastered across the tested Essential Elements, to which we can apply cut points to define categories of student performance. This performance are reported using the four performance levels approved by the consortium:

Level 1 -- Emerging The student demonstrates **emerging** understanding of and ability to apply content knowledge and skills represented by the Essential Elements.

Level 2 -- Approaching The student's understanding of and ability to apply targeted content knowlege and skills represented by the Essential Elements is approaching the target.

Level 3 -- At Target The student's understanding of and ability to apply content knowlege and skills represented by the Essential Elements is *at target*.

Level 4 -- Advanced The student demonstrates **advanced** understanding of and ability to apply targeted content knowledge and skills represented by the Essential Elements.

Grade 3

Grade 3 - All

		Read	ling		Mathematics				
Levels	1	2	3	4	1	2	3	4	
	74.7	12.0	11.9	1.3	74.6	12.8	10.3	2.3	

Grade 3 - Gender

			Reading				Mathematics				
	Levels	1	2	3	4	1	2	3	4		
Male		74.2	12.1	12.2	1.5	73.5	11.8	11.8	3.0		
Female		75.8	12.0	11.2	1.0	76.8	15.0	7.4	0.8		

Grade 3 - Racial/Ethnic Background

		Read	ding		Mathematics				
Levels	1	2	3	4	1	2	3	4	
White	73.8	12.9	12.3	1.0	73.2	15.1	9.7	2.0	
Black	70.5	13.9	14.5	1.1	72.2	12.0	12.6	3.2	
Hispanic	79.4	9.3	9.6	1.7	77.8	10.6	9.4	2.2	
Asian	81.5	7.7	9.2	1.5	80.0	9.2	9.2	1.5	
Native Hawaiian/Pacific Islander									
American Indian	100.0	0.0	0.0	0.0	100.0	0.0	0.0	0.0	
Two or More Races	61.0	19.5	14.6	4.9	68.3	14.6	14.6	2.4	

Grade 3 - Limited-English-Proficient

		Read	ding		Mathematics				
Levels	1	2	3	4	1	2	3	4	
	81.8	8.7	8.4	11	78.2	10.6	9.8	14	

Grade 3 - Economically Disadvantaged

Grade 5 - Economically	Orace 5 - Economicany Disacvantaged										
		Reading				Mathematics					
Levels	1	1 2 3 4				2	3	4			
Free/Reduced Price Lunch	73.2	12.6	12.7	1.5	72.3	13.6	11.9	2.2			
Not Eligible	77.3	11.1	10.6	1.0	78.4	11.6	7.6	2.4			

Grade 4

Grade 4 - All

		Reading				Mathematics				
Levels	1	1 2 3 4				2	3	4		
	61.8	19.6	16.8	1.8	63.3	16.9	16.9	2.9		

Grade 4 - Gender

		Reading				Mathematics			
Levels	1	1 2 3 4				2	3	4	
Male	61.1	19.5	17.3	2.2	61.9	17.8	17.0	3.3	
Female	63.0	20.0	15.9	1.1	65.8	15.4	16.6	2.2	

Grade 4 - Racial/Ethnic Background

		Rea	ding	_	Mathematics				
Levels	1	2	3	4	1	2	3	4	
White	57.7	21.3	18.9	2.1	61.8	16.9	19.0	2.2	
Black	61.0	20.6	16.9	1.4	63.3	16.1	17.5	3.1	
Hispanic	66.4	18.3	13.6	1.6	65.9	16.2	14.4	3.5	
Asian	73.2	12.7	14.1	0.0	66.2	21.1	7.0	5.6	
Native Hawaiian/Pacific Islander									
American Indian Two or More Races	63.8	12.8	19.1	4.3	57.4	19.1	21.3	2.1	

Grade 4 - Limited-English-Proficient

	Reading				Mathematics			
Levels	1	1 2 3 4				2	3	4
	68.1	18.4	12.6	0.8	67.5	15.4	14.0	3.0

Grade 4 - Economically Disadvantaged

		Rea	ding		Mathematics				
Levels	1	1 2 3 4				2	3	4	
Free/Reduced Price Lunch	61.4	20.1	16.6	1.9	63.2	16.6	17.3	2.9	
Not Eligible	62.6	18.8	17.2	1.5	63.4	17.6	16.1	2.9	

Grade 5

Grade 5 - All

		Reading				Mathematics				
Levels	1	1 2 3 4			1	2	3	4		
	61.5	17.5	18.6	2.4	67.8	23.5	5.7	3.0		

Grade 5 - Gender

			Reading				Mathematics				
L.	evels	1	1 2 3 4				2	3	4		
Male		62.3	16.5	18.5	2.7	67.7	22.4	6.4	3.5		
Female		60.0	19.4	18.7	1.9	67.9	25.6	4.5	2.0		

Grade 5 - Racial/Ethnic Background

		Read	ding		Mathematics				
Levels	1	2	3	4	1	2	3	4	
White	59.9	18.0	19.0	3.1	66.9	25.1	4.8	3.2	
Black	56.7	20.2	20.8	2.3	65.8	24.2	6.6	3.4	
Hispanic	67.4	14.0	16.9	1.7	68.3	22.2	6.9	2.6	
Asian	68.5	20.5	9.6	1.4	80.8	16.4	2.7	0.0	
Native Hawaiian/Pacific Islander									
American Indian									
Two or More Races	56.8	16.2	24.3	2.7	68.5	20.5	6.8	4.1	

Grade 5 - Limited-English-Proficient

		Read	ding		Mathematics			
Levels	1	2	3	4	1	2	3	4
	68.7	14.9	14.9	1.5	68.1	23.9	5.1	3.0

Grade 5 - Economically Disadvantaged

		Reading				Mathematics			
Levels	1	2	3	4	1	2	3	4	
Free/Reduced Price Lunch	60.8	17.7	18.9	2.5	66.5	24.4	5.5	3.6	
Not Eligible	62.7	17.1	18.1	2.2	69.9	22.0	6.1	2.0	

Grade 6

Grade 6 - All

		Read	ding		Mathematics				
Levels	1	2	3	4	1	2	3	4	
	59.5	22.8	12.7	4.9	69.4	20.6	6.1	3.9	

Grade 6 - Gender

		Reading				Mathematics			
Levels	1	1 2 3 4			1	2	3	4	
Male	59.7	23.8	12.1	4.4	69.5	19.8	6.4	4.4	
Female	59.2	20.9	13.8	6.0	69.2	22.4	5.5	2.9	

- Racial/Ethnic Background	

		Rea	ding			Mathen	natics	
Levels	1	2	3	4	1	2	3	4
White	56.8	22.6	15.5	5.2	69.6	20.6	6.0	3.8
Black	55.0	26.9	12.3	5.8	66.4	22.4	5.6	5.6
Hispanic	65.1	21.3	9.7	4.0	67.4	22.7	7.2	2.7
Asian	73.8	15.5	4.8	6.0	83.3	8.3	3.6	4.8
Native Hawaiian/Pacific Islander								
American Indian Two or More Races	66.7	15.6	15.6	2.2	82.2	11.1	6.7	0.0

Grade 6 - Limited-English-Proficient

		Read	ding		Mathematics			
Levels	1	2	3	4	1	2	3	4
	64.8	22.7	8.7	3.9	66.4	25.0	5.7	3.0

Grade 6 - Economically Disadvantaged

		Reading				Mathematics			
Levels	1	2	3	4	1	2	3	4	
Free/Reduced Price Lunch	60.2	21.3	13.2	5.4	67.5	21.7	6.6	4.2	
Not Eligible	58.5	25.3	12.0	4.3	72.3	19.0	5.4	3.3	

Grade 7

Grade 7 - All

		Re	ading		Mathematics				
Lev	els 1	1 2 3 4			1	2	3	4	
	44.8	29.8	18.5	6.9	74.9	20.0	3.3	1.9	

Grade 7 - Gender

			Reading				Mathematics			
	Levels	1	2	3	4	1	2	3	4	
Male		45.1	29.4	18.5	6.9	75.1	18.7	3.6	2.7	
Female		44.3	30.8	18.2	6.7	74.5	22.4	2.9	0.2	

Grade 7 - Racial/Ethnic Background

		Rea	ding			Mathen	natics	
Levels	1	2	3	4	1	2	3	4
White	41.6	29.0	19.9	9.5	74.2	20.1	3.7	2.1
Black	41.9	32.3	21.2	4.6	72.7	22.0	3.2	2.1
Hispanic	51.8	29.5	14.1	4.6	77.8	18.6	2.6	1.0
Asian	59.0	23.0	13.1	4.9	77.4	14.5	4.8	3.2
Native Hawaiian/Pacific Islander								
American Indian								
Two or More Races	47.3	29.1	16.4	7.3	78.2	18.2	3.6	0.0

Grade 7- Limited-English-Proficient

		Rea	ding		Mathematics			
Levels	1	1 2 3 4			1	2	3	4
	48.9	31.6	14.2	5.3	74.0	21.8	2.5	1.8

Grade 7 - Economically Disadvantaged

		Rea	nding		Mathematics			
Levels	1	2	3	4	1	2	3	4
Free/Reduced Price Lunch	42.2	31.2	19.6	7.0	73.4	21.7	3.6	1.3
Not Eligible	49.0	27.7	16.7	6.6	77.2	17.1	2.9	2.7

Grade 8

Grade 8 - All

			Rea	ading		Mathematics				
L	Levels	1	1 2 3 4			1	2	3	4	
		50.1	23.5	20.8	5.6	68.6	24.3	6.5	0.6	

Grade 8 - Gender

			Rea	ding		Mathematics			
	Levels	1	2	3	4	1	2	3	4
Male		50.4	22.9	21.2	5.5	66.8	24.6	7.6	0.9
Female		49.6	24.5	20.1	5.8	71.7	23.7	4.4	0.2

Grade 8 - Racial/Ethnic Background

		Rea	ding		Mathematics				
Levels	1	2	3	4	1	2	3	4	
White	46.9	24.0	22.9	6.2	67.3	25.6	6.0	1.1	
Black	47.4	27.0	19.9	5.8	66.8	25.3	7.6	0.3	
Hispanic	56.0	19.2	20.1	4.7	69.7	23.5	6.3	0.5	
Asian	65.2	22.7	9.1	3.0	80.6	14.9	4.5	0.0	
Native Hawaiian/Pacific Islander									
American Indian									
Two or More Races	49.0	22.4	22.4	6.1	73.5	16.3	10.2	0.0	

Grade 8 - Limited-English-Proficient

		Reading Mathematics 1 2 3 4 1 2 3						
Levels	1	1 2 3			1	2	3	4
	57.1	22.0	18.1	2.8	71.6	22.0	6.4	0.0

Grade 8 - Economically Disadvantaged

		Read	ing		Mathematics			
Levels	1	2	3	4	1	2	3	4
Free/Reduced Price Lunch	48.2	24.1	21.8	5.8	67.0	26.0	6.3	0.7
Not Eligible	53.0	22.6	19.1	5.3	71.0	21.6	6.8	0.6

High School

High School - All

		Rea	ding		Mathematics			
Levels	1	2	3	4	1	2	3	4
	41.2	31.9	24.1	2.8	67.8	27.1	5.1	0.0

High School - Gender

		Rea	ding		Mathematics			
Levels	1	2	3	4	1	2	3	4
Male	41.1	32.1	23.8	3.0	66.8	27.2	6.0	0.0
Female	41.4	31.5	24.7	2.4	69.9	26.7	3.4	0.0

High School - Racial/Ethnic Background

		Rea	ding			Mathen	natics	
Levels	1	2	3	4	1	2	3	4
White	38.3	31.3	27.2	3.2	65.4	28.3	6.4	0.0
Black	41.6	33.4	22.4	2.6	68.0	29.4	2.6	0.0
Hispanic	44.4	33.9	19.8	1.9	72.8	22.0	5.3	0.0
Asian	52.8	25.0	18.1	4.2	69.4	27.8	2.8	0.0
Native Hawaiian/Pacific Islander								
American Indian								
Two or More Races	44.2	30.2	23.3	2.3	69.8	25.6	4.7	0.0

High School - Limited-English-Proficient

		Reading				Mathematics			
Levels	1	1 2 3 4				2	3	4	
	35.3	36.9	26.2	1.6	68.3	26.9	4.8	0.0	

High School - Economically Disadvantaged

		Rea	iding		Mathematics						
Levels	1	2	3	4	1	2	3	4			
Free/Reduced Price Lunch	41.4	32.3	24.1	2.1	69.8	26.1	4.2	0.0			
Not Eligible	40.9	31.4	24.1	3.7	65.3	28.3	6.4	0.0			