

Campus Data Packet

for 2008 - 09 Plans

WILLIAM M. ANDERSON
School Number 104

*The information in this packet is based
on data from the 2007-08 school year.*

2.... Contents..... Table of Contents

STUDENTS AND STAFF

5.... Summary..... Summary of Student and Teacher Statistics
 7.... Enrollment (2)..... Enrollment Statistics by Select Student Group
 10.... Teachers..... Teacher Statistics

TEXAS ASSESSMENT OF KNOWLEDGE AND SKILLS

11.... TAKS Read (1)..... TAKS Reading: Percentage Meeting Standard
 13.... TAKS Read (3)..... TAKS Reading: Performance by Objective
 15.... TAKS Math (1)..... TAKS Mathematics: % Meeting Standard
 17.... TAKS Math (3)..... TAKS Mathematics: % by Objective
 19.... TAKS Write (1)..... TAKS Writing: Percentage Meeting Standard
 21.... TAKS Write (3)..... TAKS Writing: Performance by Objective
 23.... TAKS Science (1)..... TAKS Science: Percentage Meeting Standard
 25.... TAKS Science (3)..... TAKS Science: Performance by Objective
 27.... SPTAKS Read (1)..... Spanish TAKS Reading: % Meeting Standard
 29.... SPTAKS Read (3)..... Spanish TAKS Reading: Performance by Objective
 31.... SPTAKS Math (1)..... Spanish TAKS Mathematics: % Meeting Standard
 33.... SPTAKS Math (3)..... Spanish TAKS Mathematics: % by Objective

IOWA TESTS OF BASIC SKILLS (AND RELATED TESTS)

35.... Compliance..... SCE Compliance for At-Risk Students
 37.... ITBS Read (2)..... ITBS Reading Total: # At or Above the 80th %
 39.... ITBS Math (2)..... ITBS Mathematics Total: # At or Above the 80th %
 41.... Logramos Read (2)..... Logramos Reading Total: # At or Above the 80th %

MEASURES OF ENGLISH PROFICIENCY

42.... WMLS..... Woodcock-Muñoz Language Survey

3.... Notes..... Notes and Data Descriptions for Individual Reports

6.... Enrollment (1)..... Enrollment Statistics by Ethnicity
 8.... Attendance..... Student Attendance Statistics

12.... TAKS Read (2)..... TAKS Reading: Number Not Meeting Standard
 14.... TAKS Read (4)..... TAKS Reading: Percentage Commended
 16.... TAKS Math (2)..... TAKS Mathematics: # Not Meeting Standard
 18.... TAKS Math (4)..... TAKS Mathematics: % Commended
 20.... TAKS Write (2)..... TAKS Writing: Number Not Meeting Standard
 22.... TAKS Write (4)..... TAKS Writing: Percentage Commended
 24.... TAKS Science (2)..... TAKS Science: Number Not Meeting Standard
 26.... TAKS Science (4)..... TAKS Science: Percentage Commended
 28.... SPTAKS Read (2)..... Spanish TAKS Reading: # Not Meeting Standard
 30.... SPTAKS Read (4)..... Spanish TAKS Reading: % Commended
 32.... SPTAKS Math (2)..... Spanish TAKS Mathematics: # Not Meeting Standard
 34.... SPTAKS Math (4)..... Spanish TAKS Mathematics: % Commended

36.... ITBS Read (1)..... ITBS Reading Total: % At or Above the 40th %
 38.... ITBS Math (1)..... ITBS Mathematics Total: % At or Above the 40th %
 40.... Logramos Read (1)..... Logramos Reading Total: % At or Above the 40th %

°The TEA will release passing standards for the 2008 TAKS-Modified test in late summer. When they are available, an addendum to the Campus Data Packet with reports for TAKS-M will be available on MyData Portal.

°Student results for the 2008 TELPAS will be sent by the TEA in September. An addendum with these results will be posted on MyData Portal by October.

2007-08 SCHOOL SUMMARY

- Student percentages are computed as the percentage of total student enrollment.
- More detailed information is available in ENROLLMENT and TEACHER reports.
- “Economically disadvantaged” students are those receiving free or reduced-price lunches.
- Teacher demographics and assignments are those reported to the TEA in the Public Education Information Management System (PEIMS) submission for the district.

ENROLLMENT

- Statistics are based on the school's enrollment at the end of the fifth six-weeks grading period.
- “Economically disadvantaged” students are those receiving free or reduced-price lunches.
- “New” students were new to the district in 2007-08. They are counted as new if they were not enrolled in a district campus before the last day of the 2006-07 school year.
- The “retention rate” is the percentage of students in the same grade at the end of the fifth six-weeks grading period for both 2006-07 and 2007-08.

ATTENDANCE

- Statistics are based on student attendance through the end of the sixth six-weeks grading period (the end of the school year).
- “Average daily membership” is the total number of school days students were ENROLLED divided by the number of school days in the year.
- The “average daily attendance” number (N) is the total number of school days students were IN ATTENDANCE divided by the number of school days in the year. The “average daily attendance” percentage (%) is the average attendance rate. For each student, the number of days attended is divided by the number of days enrolled. This rate is then averaged across students.
- The number (N) of “yearly transactions” is the total number of transfer and withdrawal transactions in the school year. The percentage (%) is the number of transactions divided by “average daily membership,” which gives (on average) the percentage of the membership associated with a transaction.
- “Continuously enrolled” students are enrolled on the first day of the second six-weeks grading period and on the last day of testing.
- The “stability rate” is the number of continuously enrolled students divided by “average daily membership.”

TEACHERS

- Teacher demographics and assignments are those reported to the TEA in the Public Education Information Management System (PEIMS) submission for the district.

TAKS

- Cells marked with an asterisk (*) indicate five or fewer students were tested. Blank cells indicate no students were tested.
- Student group assignments are those reported to the TEA in the Public Education Information Management System (PEIMS) submission for the district.
- Statistics on the objective performance summaries are averages for all students in the grade indicated.
- An “average percentage correct” is computed as follows: for each student, divide the number of items correctly answered by the total number of items in the test section, then compute the average percentage for all students. For written compositions, an “average composition rating” is presented. TAKS compositions are rated on a scale of 1 to 4.
- Cell shading for percentage meeting standard is based on the AEIS or AYP minimum requirement for 2009, whichever is higher for the subject test.
- READING and MATHEMATICS statistics for SSI grades (3, 5, and 8) are based on scores cumulative through the second administration.

SCE Compliance and ITBS / ITED / Logramos

- Cells marked with an asterisk (*) indicate five or fewer students were tested. Blank cells indicate no students were tested.
- Student group assignments are based on demographic data in the Dallas ISD student database.
- Kindergarten ITBS reading results for all three years are for the Language Total subtest; all other grades' results reflect Reading Total performance. (The Reading Total summary is not available with use of the level 5R form administered to kindergarteners in 2008.) All Logramos reading summaries are for Reading Total. The number tested includes kindergarteners.
- Numbers tested in READING for 2006 and 2007 may not match those reported in campus data packets published in the last two years. Previous totals did not consistently include students in Kindergarten, though documentation included with the reports indicated otherwise.

STUDENT ENROLLMENT

Grade	Enrollment
PK	44
KN	107
1	129
2	120
3	106
4	114
5	99
6	77
ALL	796

STUDENT AND TEACHER ETHNICITY

Ethnicity	Students		Teachers	
	Number	Percent	Number	Percent
African American	95	11.9	6	11.1
American Indian	3	0.4	*	*
Asian	0	0.0	*	*
Hispanic	683	85.8	21	38.9
White	15	1.9	25	46.3
Other	**	**	2	3.7

*Included in category "Other."

**All students are classified in one of the five racial/ethnic groups.

STUDENT GROUP ENROLLMENT

Student Group	Number	Percent
Economically disadvantaged students	760	95.5
Limited English proficient students	467	58.7
Special education students	47	5.9

Grade	Year	Enrollment	African American		American Indian		Asian		Hispanic		White	
			N	%	N	%	N	%	N	%	N	%
PK	2006	44	0	0.0	0	0.0	0	0.0	44	100.0	0	0.0
	2007	44	2	4.5	0	0.0	0	0.0	42	95.5	0	0.0
	2008	44	2	4.5	0	0.0	0	0.0	42	95.5	0	0.0
KN	2006	125	21	16.8	0	0.0	0	0.0	103	82.4	1	0.8
	2007	124	17	13.7	0	0.0	0	0.0	105	84.7	2	1.6
	2008	107	13	12.1	1	0.9	0	0.0	92	86.0	1	0.9
1	2006	123	11	8.9	0	0.0	0	0.0	106	86.2	6	4.9
	2007	130	22	16.9	0	0.0	0	0.0	104	80.0	4	3.1
	2008	129	16	12.4	0	0.0	0	0.0	111	86.0	2	1.6
2	2006	124	16	12.9	0	0.0	1	0.8	99	79.8	8	6.5
	2007	115	13	11.3	0	0.0	0	0.0	98	85.2	4	3.5
	2008	120	18	15.0	1	0.8	0	0.0	98	81.7	3	2.5
3	2006	103	18	17.5	0	0.0	0	0.0	81	78.6	4	3.9
	2007	132	16	12.1	1	0.8	0	0.0	110	83.3	5	3.8
	2008	106	12	11.3	0	0.0	0	0.0	90	84.9	4	3.8
4	2006	100	13	13.0	0	0.0	0	0.0	87	87.0	0	0.0
	2007	100	16	16.0	1	1.0	0	0.0	80	80.0	3	3.0
	2008	114	13	11.4	0	0.0	0	0.0	97	85.1	4	3.5
5	2006	125	22	17.6	0	0.0	0	0.0	99	79.2	4	3.2
	2007	100	10	10.0	1	1.0	0	0.0	89	89.0	0	0.0
	2008	99	16	16.2	1	1.0	0	0.0	81	81.8	1	1.0
6	2006	81	21	25.9	0	0.0	0	0.0	58	71.6	2	2.5
	2007	106	18	17.0	0	0.0	0	0.0	86	81.1	2	1.9
	2008	77	5	6.5	0	0.0	0	0.0	72	93.5	0	0.0
EC-6	2006	825	122	14.8	0	0.0	1	0.1	677	82.1	25	3.0
	2007	851	114	13.4	3	0.4	0	0.0	714	83.9	20	2.4
	2008	796	95	11.9	3	0.4	0	0.0	683	85.8	15	1.9

Grade	Year	Enrollment	Economically Disadvantaged		LEP		Special Education		TAG		New (to Dallas ISD)		Retention Rate (%)
			N	%	N	%	N	%	N	%	N	%	
PK	2006	44	43	97.7	34	77.3	0	0.0	0	0.0	44	100.0	0.0
	2007	44	41	93.2	28	63.6	2	4.5	0	0.0	44	100.0	0.0
	2008	44	44	100.0	35	79.5	0	0.0	0	0.0	44	100.0	0.0
KN	2006	125	116	92.8	55	44.0	3	2.4	1	0.8	68	54.4	3.2
	2007	124	115	92.7	74	59.7	1	0.8	4	3.2	60	48.4	0.0
	2008	107	105	98.1	70	65.4	5	4.7	4	3.7	38	35.5	1.9
1	2006	123	118	95.9	85	69.1	8	6.5	5	4.1	9	7.3	13.0
	2007	130	122	93.8	63	48.5	9	6.9	6	4.6	15	11.5	7.7
	2008	129	122	94.6	80	62.0	10	7.8	5	3.9	12	9.3	10.1
2	2006	124	118	95.2	72	58.1	10	8.1	14	11.3	6	4.8	8.9
	2007	115	109	94.8	83	72.2	6	5.2	13	11.3	5	4.3	4.3
	2008	120	108	90.0	66	55.0	9	7.5	7	5.8	12	10.0	3.3
3	2006	103	96	93.2	41	39.8	5	4.9	17	16.5	9	8.7	8.7
	2007	132	126	95.5	78	59.1	12	9.1	12	9.1	9	6.8	2.3
	2008	106	102	96.2	75	70.8	4	3.8	9	8.5	7	6.6	1.9
4	2006	100	95	95.0	15	15.0	6	6.0	18	18.0	9	9.0	2.0
	2007	100	95	95.0	41	41.0	3	3.0	26	26.0	9	9.0	4.0
	2008	114	111	97.4	77	67.5	9	7.9	16	14.0	7	6.1	0.0
5	2006	125	114	91.2	19	15.2	12	9.6	23	18.4	5	4.0	10.4
	2007	100	96	96.0	18	18.0	7	7.0	17	17.0	6	6.0	3.0
	2008	99	93	93.9	46	46.5	5	5.1	25	25.3	7	7.1	5.1
6	2006	81	75	92.6	12	14.8	7	8.6	19	23.5	5	6.2	1.2
	2007	106	99	93.4	20	18.9	14	13.2	18	17.0	5	4.7	0.0
	2008	77	75	97.4	18	23.4	5	6.5	14	18.2	2	2.6	0.0
EC-6	2006	825	775	93.9	333	40.4	51	6.2	97	11.8	155	18.8	6.8
	2007	851	803	94.4	405	47.6	54	6.3	96	11.3	153	18.0	2.9
	2008	796	760	95.5	467	58.7	47	5.9	80	10.1	129	16.2	3.3

Grade	Year	Average Daily Membership (N)		Average Daily Attendance				Yearly Transactions			Continuously Enrolled (N)		Stability Rate (%)	
		Campus	Dallas ISD	Campus (N)	Campus (%)	Dallas ISD (N)	Dallas ISD (%)	Campus (N)	Campus (%)	Dallas ISD (%)	Campus	Dallas ISD	Campus	Dallas ISD
PK	2006	21.3	3,987.7	20.7	97.0	3,815.3	95.7	47	100.0	100.0	40	7,228	100.0	100.0
	2007	21.4	4,117.2	20.7	96.7	3,933.6	95.5	46	100.0	100.0	43	7,436	100.0	100.0
	2008	21.4	4,133.2	20.6	96.6	3,942.7	95.4	45	100.0	100.0	43	7,427	100.0	100.0
KN	2006	122.7	13,725.9	118.5	96.6	13,178.1	96.0	31	25.3	25.7	109	11,822	88.8	86.1
	2007	121.0	13,945.0	115.9	95.8	13,385.6	96.0	25	20.7	24.3	106	12,035	87.6	86.3
	2008	106.6	13,568.1	102.4	96.1	13,004.4	95.8	20	18.8	23.5	94	11,618	88.2	85.6
1	2006	123.9	14,145.9	120.2	97.0	13,632.7	96.4	21	17.0	24.8	116	12,164	93.6	86.0
	2007	128.0	14,353.8	123.8	96.7	13,851.4	96.5	28	21.9	23.2	114	12,437	89.0	86.6
	2008	134.9	14,626.9	129.1	95.7	14,102.7	96.4	23	17.1	21.2	120	12,704	89.0	86.9
2	2006	127.7	13,536.9	124.0	97.1	13,115.8	96.9	14	11.0	22.9	117	11,853	91.6	87.6
	2007	112.6	13,403.8	109.1	96.9	12,978.9	96.8	20	17.8	21.7	101	11,729	89.7	87.5
	2008	119.1	13,708.6	115.5	97.0	13,269.8	96.8	21	17.6	19.7	106	12,043	89.0	87.9
3	2006	104.4	12,948.9	101.4	97.1	12,577.2	97.1	22	21.1	22.8	93	11,376	89.1	87.9
	2007	128.2	12,998.4	124.6	97.1	12,633.3	97.2	26	20.3	21.1	111	11,445	86.6	88.0
	2008	105.7	12,806.9	103.1	97.5	12,425.5	97.0	8	7.6	19.1	99	11,408	93.6	89.1
4	2006	100.6	12,021.0	97.9	97.4	11,684.2	97.2	20	19.9	22.3	89	10,587	88.5	88.1
	2007	97.7	12,104.9	94.7	96.9	11,768.3	97.2	21	21.5	19.7	86	10,683	88.0	88.3
	2008	114.8	12,329.8	111.2	96.8	11,960.3	97.0	17	14.8	19.7	100	10,924	87.1	88.6
5	2006	127.1	12,618.4	123.0	96.8	12,262.2	97.2	21	16.5	22.3	112	11,130	88.1	88.2
	2007	97.2	11,757.0	94.7	97.4	11,426.8	97.2	18	18.5	20.9	85	10,362	87.5	88.1
	2008	97.9	11,874.2	95.3	97.3	11,539.6	97.2	10	10.2	18.8	92	10,608	94.0	89.3
6	2006	82.4	10,821.1	79.7	96.7	10,478.8	96.8	16	19.4	23.6	72	9,467	87.4	87.5
	2007	103.8	11,264.8	100.1	96.4	10,864.3	96.4	27	26.0	21.9	87	9,788	83.8	86.9
	2008	79.6	10,450.4	77.4	97.2	10,060.0	96.3	7	8.8	22.0	73	9,055	91.7	86.6

Grade	Year	Average Daily Membership (N)		Average Daily Attendance				Yearly Transactions			Continuously Enrolled (N)		Stability Rate (%)	
		Campus	Dallas ISD	Campus (N)	Campus (%)	Dallas ISD (N)	Dallas ISD (%)	Campus (N)	Campus (%)	Dallas ISD (%)	Campus	Dallas ISD	Campus	Dallas ISD
EC-6	2006	810.1	94,351.5	785.4	97.0	91,258.3	96.7	192	23.7	33.1	748	85,992	92.3	91.1
	2007	810.0	94,387.4	783.6	96.7	91,251.6	96.7	211	26.1	31.9	733	86,204	90.5	91.3
	2008	780.0	93,889.2	754.8	96.8	90,666.0	96.6	152	19.5	30.8	727	86,025	93.2	91.6

DISTRIBUTION OF TEACHERS

Ethnicity	Number	Percent
African American	6	11.1
Hispanic	21	38.9
White	25	46.3
Other	2	3.7

Gender	Number	Percent
Female	38	70.4
Male	16	29.6

TOTAL	54
--------------	-----------

AVERAGE NUMBER OF ABSENCES

2006	6.9
2007	7.2
2008	7.0

PERCENTAGE MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006	*	81.3	97.3	95.5	*	91.2	95.3		94.0	95.7	94.8	87.7	96
	2007	*	80.0	90.5	89.7		86.2	88.1		89.8	89.1	89.5	84.6	114
	2008	*	100.0	100.0	100.0	*	100.0	100.0		100.0	100.0	100.0	86.2	98
4	2006		69.2	73.7	74.7	*	50.0	63.5		61.0	82.0	72.8	69.5	92
	2007	*	75.0	75.0	73.3		54.3	55.3		80.0	69.6	74.7	69.7	91
	2008	*	76.9	68.9	69.2	*	65.7	65.0		67.8	72.9	70.1	72.1	107
5	2006	*	58.3	76.4	71.0	*	60.0	61.3		69.4	76.4	72.6	76.9	117
	2007	*	55.6	73.4	69.9	*	30.0	52.0		60.9	83.7	71.9	78.3	89
	2008	*	81.3	90.4	88.1	*	82.5	83.3		91.1	87.0	89.0	82.9	91
6	2006	*	100.0	87.8	90.5	*	66.7	86.0		83.8	97.0	90.0	89.4	70
	2007		82.4	80.3	79.1	33.3	33.3	69.6		80.0	81.3	80.6	87.2	93
	2008		*	95.4	94.1	*	90.9	91.1		90.3	97.4	94.3	87.8	70
3-6	2006	90.0	76.1	82.9	81.8	66.7	77.6	75.3		76.8	86.4	81.6	80.7	375
	2007	100.0	75.4	80.4	78.7	28.6	67.2	69.6		78.5	81.3	79.8	79.9	387
	2008	100.0	84.1	87.8	86.8	50.0	83.1	84.3		85.9	89.0	87.4	82.0	366

NUMBER TESTED IN GRADES 3-6													
2006	10	71	287	341	6	58	239	0	190	184	375	42,100	
2007	7	57	322	362	7	122	237	0	195	192	387	41,727	
2008	8	44	311	348	6	189	267	0	184	182	366	41,175	

Shaded cells indicate percentages below 70 percent, the 2009 AEIS reading/ELA minimum for an Academically Acceptable rating.

NUMBER NOT MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006	*	3	2	4	*	3	3		3	2	5	1,380	96
	2007	*	3	9	11		9	10		6	6	12	1,675	114
	2008	*	0	0	0	*	0	0		0	0	0	1,443	98
4	2006		4	20	21	*	4	19		16	9	25	3,190	92
	2007	*	4	18	23		16	21		9	14	23	3,189	91
	2008	*	3	28	32	*	24	28		19	13	32	2,996	107
5	2006	*	10	21	31	*	4	31		19	13	32	2,584	117
	2007	*	4	21	25	*	7	24		18	7	25	2,258	89
	2008	*	3	7	10	*	7	10		4	6	10	1,827	91
6	2006	*	0	6	6	*	2	6		6	1	7	982	70
	2007		3	15	18	4	8	17		9	9	18	1,269	93
	2008		*	3	4	*	1	4		3	1	4	1,140	70
3-6	2006	1	17	49	62	2	13	59		44	25	69	8,136	375
	2007	0	14	63	77	5	40	72		42	36	78	8,391	387
	2008	0	7	38	46	3	32	42		26	20	46	7,406	366

NUMBER TESTED IN GRADES 3-6													
2006	10	71	287	341	6	58	239	0	190	184	375	42,100	
2007	7	57	322	362	7	122	237	0	195	192	387	41,727	
2008	8	44	311	348	6	189	267	0	184	182	366	41,175	

AVERAGE PERCENTAGE OF ITEMS CORRECT BY OBJECTIVE

Grade	Year	OBJECTIVE			
		Basic Understanding	Applying Knowledge of Literary Elements	Using Strategies to Analyze	Applying Critical-Thinking Skills
3	2006	82.7	89.0	85.1	86.2
	2007	82.4	84.8	79.2	80.2
	2008	85.9	89.2	92.0	82.0
4	2006	77.7	74.0	71.3	67.0
	2007	77.4	76.0	73.2	67.4
	2008	77.6	72.4	74.4	71.4
5	2006	72.5	71.8	71.2	71.7
	2007	70.8	78.7	73.9	70.4
	2008	77.9	79.9	77.7	75.5
6	2006	83.5	76.3	77.5	75.4
	2007	77.9	81.0	72.6	70.5
	2008	84.6	82.9	81.6	80.7
3-6	2006	78.4	77.6	75.9	74.9
	2007	77.5	80.4	75.0	72.6
	2008	81.2	80.8	81.3	77.0

PERCENTAGE DEMONSTRATING COMMENDED PERFORMANCE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006	*	25.0	32.9	29.5	*	11.8	26.6		30.0	30.4	30.2	28.0	96
	2007	*	33.3	26.3	26.2		27.7	23.8		23.7	30.9	27.2	21.3	114
	2008	*	40.0	25.3	26.1	*	17.6	19.5		24.5	28.6	26.5	21.5	98
4	2006		15.4	2.6	4.8	*	0.0	0.0		4.9	4.0	4.3	10.0	92
	2007	*	6.3	16.7	12.8		2.9	2.1		8.9	19.6	14.3	16.6	91
	2008	*	15.4	7.8	8.7	*	5.7	5.0		8.5	10.4	9.3	14.4	107
5	2006	*	0.0	6.7	4.7	*	0.0	3.8		4.8	5.5	5.1	10.8	117
	2007	*	11.1	6.3	6.0	*	0.0	2.0		8.7	4.7	6.7	13.1	89
	2008	*	12.5	12.3	10.7	*	2.5	6.7		6.7	19.6	13.2	16.5	91
6	2006	*	22.2	16.3	20.6	*	33.3	14.0		16.2	21.2	18.6	28.7	70
	2007		23.5	27.6	25.6	33.3	0.0	14.3		22.2	31.3	26.9	37.4	93
	2008		*	24.6	25.0	*	0.0	6.7		19.4	28.2	24.3	33.8	70
3-6	2006	20.0	14.1	13.9	14.1	0.0	10.3	10.9		13.7	14.1	13.9	19.1	375
	2007	14.3	19.3	19.6	18.2	28.6	15.6	12.7		16.4	22.4	19.4	21.9	387
	2008	25.0	20.5	17.0	17.0	16.7	9.0	10.1		14.1	21.4	17.8	21.1	366

NUMBER TESTED IN GRADES 3-6													
2006	10	71	287	341	6	58	239	0	190	184	375	42,100	
2007	7	57	322	362	7	122	237	0	195	192	387	41,727	
2008	8	44	311	348	6	189	267	0	184	182	366	41,175	

Shaded cells indicate percentages at or above 30 percent, the Gold Performance Acknowledgment Standard for 2009.

PERCENTAGE MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006	*	66.7	89.2	86.2	*	82.9	85.7		88.2	81.8	85.3	74.9	95
	2007	*	53.3	76.0	72.6	*	73.2	71.4		69.4	77.6	73.3	70.3	120
	2008	*	88.9	97.7	96.8	*	97.1	96.4		98.0	96.1	97.0	76.6	100
4	2006		76.9	72.7	75.0	*	50.0	64.2		73.2	72.5	73.1	74.0	93
	2007	*	62.5	76.4	73.3		68.6	63.8		82.2	65.2	73.6	75.7	91
	2008	*	53.8	75.6	72.1	*	75.7	68.8		74.6	68.8	72.0	77.9	107
5	2006	*	77.3	85.2	82.4	*	77.8	78.2		84.7	81.5	83.2	82.2	113
	2007		77.8	83.8	83.1	*	72.7	72.0		84.8	81.8	83.5	82.9	91
	2008	*	87.5	89.2	89.4	*	82.5	85.2		88.9	89.4	89.1	84.0	92
6	2006	*	78.9	85.7	84.4	*	66.7	72.7		75.7	90.9	82.9	77.2	70
	2007		62.5	68.4	65.9	*	16.7	50.9		68.9	66.0	67.4	70.0	92
	2008		*	92.3	89.7	*	63.6	84.4		90.3	89.7	90.0	73.8	70
3-6	2006	66.7	75.4	83.0	81.9	50.0	75.9	76.1		81.4	80.8	81.1	77.1	371
	2007	66.7	62.5	76.2	73.6	62.5	66.7	65.4		75.8	72.8	74.4	74.7	394
	2008	75.0	74.4	88.3	86.3	57.1	84.2	83.7		87.0	85.9	86.4	78.2	369

NUMBER TESTED IN GRADES 3-6													
2006	9	69	288	337	8	58	238	0	188	182	371	42,448	
2007	6	56	328	367	8	129	243	0	198	195	394	42,324	
2008	8	43	315	351	7	190	270	0	184	185	369	42,082	

Cells containing passing percentages below the 2008-09 Adequate Yearly Progress (AYP) mathematics target of 58% are shaded.

NUMBER NOT MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006	*	5	8	12	*	6	9		6	8	14	2,820	95
	2007	*	7	24	31	*	19	26		19	13	32	3,303	120
	2008	*	1	2	3	*	2	3		1	2	3	2,542	100
4	2006		3	21	21	*	4	19		11	14	25	2,765	93
	2007	*	6	17	23		11	17		8	16	24	2,604	91
	2008	*	6	22	29	*	17	25		15	15	30	2,436	107
5	2006	*	5	13	18	*	2	17		9	10	19	1,997	113
	2007		2	13	14	*	3	14		7	8	15	1,785	91
	2008	*	2	8	9	*	7	9		5	5	10	1,730	92
6	2006	*	4	7	10	*	2	12		9	3	12	2,140	70
	2007		6	24	29	*	10	27		14	16	30	3,012	92
	2008		*	5	7	*	4	7		3	4	7	2,460	70
3-6	2006	3	17	49	61	4	14	57		35	35	70	9,722	371
	2007	2	21	78	97	3	43	84		48	53	101	10,704	394
	2008	2	11	37	48	3	30	44		24	26	50	9,168	369

NUMBER TESTED IN GRADES 3-6													
2006	9	69	288	337	8	58	238	0	188	182	371	42,448	
2007	6	56	328	367	8	129	243	0	198	195	394	42,324	
2008	8	43	315	351	7	190	270	0	184	185	369	42,082	

AVERAGE PERCENTAGE OF ITEMS CORRECT BY OBJECTIVE

Grade	Year	OBJECTIVE					
		Numbers, Operations, and Quantitative Reasoning	Patterns, Relationships, and Algebraic Reasoning	Geometry and Spatial Reasoning	Concepts and Uses of Measurement	Probability and Statistics	Mathematical Processes and Tools
3	2006	85.6	86.1	85.6	82.1	88.9	64.9
	2007	80.6	80.1	84.4	77.5	78.3	66.1
	2008	90.6	91.0	91.7	87.5	92.3	80.8
4	2006	77.6	78.8	76.3	65.1	71.8	72.0
	2007	82.2	81.3	78.6	73.8	70.6	69.5
	2008	79.9	77.7	78.3	77.4	68.2	70.8
5	2006	79.6	75.7	84.5	77.9	80.1	74.2
	2007	74.7	74.9	81.0	69.1	73.6	73.1
	2008	84.0	78.1	89.3	77.0	85.6	78.8
6	2006	76.6	70.0	80.2	66.0	71.4	78.9
	2007	72.5	61.5	82.8	65.4	70.3	68.5
	2008	79.6	80.6	84.1	75.4	83.8	79.2
3-6	2006	80.1	78.1	81.9	73.5	78.6	72.2
	2007	77.7	74.8	81.9	71.9	73.6	69.1
	2008	83.7	82.0	85.8	79.7	82.0	77.1

PERCENTAGE DEMONSTRATING COMMENDED PERFORMANCE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006	*	20.0	32.4	32.2	*	14.3	28.6		39.2	22.7	31.6	22.3	95
	2007	*	20.0	31.0	27.4	*	33.8	29.7		29.0	27.6	28.3	19.2	120
	2008	*	22.2	50.0	45.7	*	52.2	46.4		44.9	51.0	48.0	26.3	100
4	2006		15.4	18.2	17.9	*	0.0	13.2		19.5	15.7	17.2	22.1	93
	2007	*	18.8	25.0	22.1		11.4	8.5		26.7	19.6	23.1	22.6	91
	2008	*	23.1	25.6	23.1	*	21.4	20.0		25.4	22.9	24.3	23.8	107
5	2006	*	18.2	35.2	32.4	*	11.1	20.5		35.6	25.9	31.0	29.9	113
	2007		0.0	13.8	12.0	*	0.0	2.0		13.0	11.4	12.1	29.3	91
	2008	*	18.8	33.8	30.6	*	20.0	16.4		31.1	31.9	31.5	31.9	92
6	2006	*	10.5	24.5	21.9	*	0.0	11.4		21.6	18.2	20.0	28.6	70
	2007		12.5	25.0	22.4	*	8.3	3.6		24.4	21.3	22.8	26.5	92
	2008		*	43.1	39.7	*	36.4	35.6		48.4	35.9	41.4	31.0	70
3-6	2006	11.1	15.9	28.1	26.7	25.0	10.3	19.3		30.3	20.9	25.6	25.7	371
	2007	0.0	14.3	24.1	21.5	25.0	22.5	14.0		23.7	20.5	22.1	24.3	394
	2008	25.0	20.9	37.8	34.2	14.3	33.2	30.0		35.9	35.7	35.8	28.1	369

NUMBER TESTED IN GRADES 3-6													
2006	9	69	288	337	8	58	238	0	188	182	371	42,448	
2007	6	56	328	367	8	129	243	0	198	195	394	42,324	
2008	8	43	315	351	7	190	270	0	184	185	369	42,082	

Shaded cells indicate percentages at or above 30 percent, the Gold Performance Acknowledgment Standard for 2009.

PERCENTAGE MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
4	2006		84.6	78.9	79.8	*	62.5	69.2		67.5	90.0	80.2	84.2	91
	2007	*	76.5	86.3	84.1		78.4	79.6		78.7	91.3	84.9	86.5	93
	2008	*	58.3	74.2	71.6	*	69.1	64.9		63.2	81.3	71.4	87.4	105

NUMBER TESTED IN GRADE 4													
2006	0	13	76	84	1	8	52	0	40	50	91	10,311	
2007	2	17	73	88	0	37	49	0	47	46	93	10,408	
2008	3	12	89	102	2	68	77	0	57	48	105	10,658	

 Shaded cells indicate percentages below 70 percent, the 2009 AEIS writing minimum for an Academically Acceptable rating.

NUMBER NOT MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
4	2006		2	16	17	*	3	16		13	5	18	1,631	91
	2007	*	4	10	14		8	10		10	4	14	1,408	93
	2008	*	5	23	29	*	21	27		21	9	30	1,348	105

NUMBER TESTED IN GRADE 4													
2006	0	13	76	84	1	8	52	0	40	50	91	10,311	
2007	2	17	73	88	0	37	49	0	47	46	93	10,408	
2008	3	12	89	102	2	68	77	0	57	48	105	10,658	

AVERAGE PERCENTAGE OF ITEMS CORRECT BY OBJECTIVE

Grade	Year	OBJECTIVE				
		Written Composition: Effectiveness / Command of Conventions ¹	Appropriate Organization of Ideas	Correct and Effective Sentence Construction	Standard Usage and Appropriate Word Choice	Proofreading for Punctuation, Capitalization, and Spelling
4	2006	2.0	83.5	74.5	83.2	88.2
	2007	2.1	79.3	68.5	88.8	84.4
	2008	2.0	75.5	71.5	77.7	75.4

PERCENTAGE DEMONSTRATING COMMENDED PERFORMANCE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
4	2006		7.7	10.5	10.7	*	0.0	1.9		7.5	12.0	9.9	10.9	91
	2007	*	17.6	13.7	14.8		2.7	2.0		10.6	17.4	14.0	18.2	93
	2008	*	16.7	13.5	14.7	*	11.8	10.4		10.5	18.8	14.3	21.4	105

NUMBER TESTED IN GRADE 4													
2006	0	13	76	84	1	8	52	0	40	50	91	10,311	
2007	2	17	73	88	0	37	49	0	47	46	93	10,408	
2008	3	12	89	102	2	68	77	0	57	48	105	10,658	

 Shaded cells indicate percentages at or above 30 percent, the Gold Performance Acknowledgment Standard for 2009.

PERCENTAGE MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
5	2006	*	38.1	64.0	60.0	*	44.4	45.5		58.6	59.6	59.1	62.1	110
	2007		44.4	46.3	47.0	*	27.3	26.5		53.3	38.6	46.1	62.3	89
	2008	*	62.5	71.6	68.2	*	60.0	59.0		77.8	61.7	69.6	71.9	92

NUMBER TESTED IN GRADE 5													
2006	3	21	86	100	2	9	77	0	58	52	110	11,045	
2007	0	9	80	83	1	11	49	0	45	44	89	10,296	
2008	1	16	74	85	2	40	61	0	45	47	92	10,686	

Shaded cells indicate percentages below 50 percent, the 2009 AEIS science minimum for an Academically Acceptable rating.

NUMBER NOT MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
5	2006	*	13	31	40	*	5	42		24	21	45	4,185	110
	2007		5	43	44	*	8	36		21	27	48	3,881	89
	2008	*	6	21	27	*	16	25		10	18	28	3,005	92

NUMBER TESTED IN GRADE 5													
2006	3	21	86	100	2	9	77	0	58	52	110	11,045	
2007	0	9	80	83	1	11	49	0	45	44	89	10,296	
2008	1	16	74	85	2	40	61	0	45	47	92	10,686	

AVERAGE PERCENTAGE OF ITEMS CORRECT BY OBJECTIVE

Grade	Year	OBJECTIVE			
		Nature of Science	Life Sciences	Physical Sciences	Earth Sciences
5	2006	82.2	79.1	76.3	60.3
	2007	74.4	71.7	73.7	60.3
	2008	80.9	84.5	79.0	71.4

PERCENTAGE DEMONSTRATING COMMENDED PERFORMANCE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
5	2006	*	0.0	11.6	9.0	*	11.1	3.9		12.1	5.8	9.1	14.4	110
	2007		11.1	6.3	6.0	*	0.0	4.1		8.9	4.5	6.7	18.0	89
	2008	*	6.3	23.0	20.0	*	10.0	9.8		22.2	17.0	19.6	24.8	92

NUMBER TESTED IN GRADE 5													
2006	3	21	86	100	2	9	77	0	58	52	110	11,045	
2007	0	9	80	83	1	11	49	0	45	44	89	10,296	
2008	1	16	74	85	2	40	61	0	45	47	92	10,686	

 Shaded cells indicate percentages at or above 30 percent, the Gold Performance Acknowledgment Standard for 2009.

PERCENTAGE MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006												82.2	0
	2007			100.0	100.0		*	*		*	*	100.0	82.9	6
	2008			*	*		83.3	83.3		*	*	83.3	85.4	6
ALL	2006												—	0
	2007			100.0	100.0		*	*		*	*	100.0	—	6
	2008			*	*		83.3	83.3		*	*	83.3	—	6

NUMBER TESTED IN GRADES ALL														
2006	0	0	0	0	0	0	0	0	0	0	0	0	0	—
2007	0	0	6	6	0	5	5	0	2	4	6	6	—	
2008	0	0	5	5	0	6	6	0	2	4	6	6	—	

Shaded cells indicate percentages below 70 percent, the 2009 AEIS reading/ELA minimum for an Academically Acceptable rating.

NUMBER NOT MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006												141	0
	2007			0	0		*	*		*	*	0	219	6
	2008			*	*		1	1		*	*	1	239	6
ALL	2006												—	0
	2007			0	0		*	*		*	*	0	—	6
	2008			*	*		1	1		*	*	1	—	6

NUMBER TESTED IN GRADES ALL														
2006	0	0	0	0	0	0	0	0	0	0	0	0	0	—
2007	0	0	6	6	0	5	5	0	2	4	6	6	—	
2008	0	0	5	5	0	6	6	0	2	4	6	6	—	

AVERAGE PERCENTAGE OF ITEMS CORRECT BY OBJECTIVE

Grade	Year	OBJECTIVE			
		Basic Understanding	Applying Knowledge of Literary Elements	Using Strategies to Analyze	Applying Critical-Thinking Skills
3	2006				
	2007	81.1	83.3	72.2	72.9
	2008	76.7	88.1	63.9	68.8
ALL	2006				
	2007	81.1	83.3	72.2	72.9
	2008	76.7	88.1	63.9	68.8

PERCENTAGE DEMONSTRATING COMMENDED PERFORMANCE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006												13.9	0
	2007			0.0	0.0		*	*		*	*	0.0	14.8	6
	2008			*	*		0.0	0.0		*	*	0.0	17.2	6
ALL	2006												—	0
	2007			0.0	0.0		*	*		*	*	0.0	—	6
	2008			*	*		0.0	0.0		*	*	0.0	—	6

NUMBER TESTED IN ALL GRADES														
2006	0	0	0	0	0	0	0	0	0	0	0	0	0	—
2007	0	0	6	6	0	5	5	0	2	4	6	6	—	
2008	0	0	5	5	0	6	6	0	2	4	6	6	—	

Shaded cells indicate percentages at or above 30 percent, the Gold Performance Acknowledgment Standard for 2009.

PERCENTAGE MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006												65.1	0
	2007												62.1	0
	2008			*	*		83.3	83.3		*	*	83.3	71.7	6
ALL	2006												63.0	0
	2007												60.7	0
	2008			*	*		83.3	83.3		*	*	83.3	66.4	6

NUMBER TESTED IN GRADES ALL														
2006	0	0	0	0	0	0	0	0	0	0	0	0	0	891
2007	0	0	0	0	0	0	0	0	0	0	0	0	0	1,381
2008	0	0	5	5	0	6	6	0	2	4	6	6	6	1,711

Cells containing passing percentages below the 2008-09 Adequate Yearly Progress (AYP) mathematics target of 58% are shaded.

NUMBER NOT MEETING STANDARD

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006												261	0
	2007												389	0
	2008			*	*		1	1		*	*	1	316	6
ALL	2006												330	0
	2007												543	0
	2008			*	*		1	1		*	*	1	575	6

NUMBER TESTED IN GRADES ALL														
2006	0	0	0	0	0	0	0	0	0	0	0	0	0	891
2007	0	0	0	0	0	0	0	0	0	0	0	0	0	1,381
2008	0	0	5	5	0	6	6	0	2	4	6	6	6	1,711

AVERAGE PERCENTAGE OF ITEMS CORRECT BY OBJECTIVE

Grade	Year	OBJECTIVE					
		Numbers, Operations, and Quantitative Reasoning	Patterns, Relationships, and Algebraic Reasoning	Geometry and Spatial Reasoning	Concepts and Uses of Measurement	Probability and Statistics	Mathematical Processes and Tools
3	2006						
	2007						
	2008	90.0	77.8	91.7	75.0	83.3	68.8
ALL	2006						
	2007						
	2008	90.0	77.8	91.7	75.0	83.3	68.8

PERCENTAGE DEMONSTRATING COMMENDED PERFORMANCE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
3	2006												16.6	0
	2007												15.9	0
	2008			*	*		16.7	16.7		*	*	16.7	20.9	6
ALL	2006												—	0
	2007												—	0
	2008			*	*		16.7	16.7		*	*	16.7	—	6

NUMBER TESTED IN ALL GRADES														
2006	0	0	0	0	0	0	0	0	0	0	0	0	0	—
2007	0	0	0	0	0	0	0	0	0	0	0	0	0	—
2008	0	0	5	5	0	6	6	0	2	4	6	6	—	

Shaded cells indicate percentages at or above 30 percent, the Gold Performance Acknowledgment Standard for 2009.

PERCENTAGE AT OR ABOVE THE 40th PERCENTILE on the IOWA TESTS OF BASIC SKILLS

Grade	Year	READING TOTAL (**LANGUAGE TOTAL)				
		At Risk	Not At Risk	All	Dallas ISD	Number Tested (All Students)
K**	2006	*	71.2	71.0	69.9	62
	2007	*	31.6	32.5	46.9	40
	2008	*	51.5	48.6	57.6	37
1	2006	57.9	56.5	57.1	54.1	42
	2007	44.4	61.0	55.9	51.4	59
	2008	20.0	33.3	30.0	50.2	40
2	2006	23.9	61.0	37.5	49.2	112
	2007	38.6	60.0	41.7	44.5	103
	2008	27.8	64.9	52.7	50.2	55
1-2	2006	31.1	59.4	42.9	51.4	154
	2007	39.6	60.7	46.9	47.6	162
	2008	25.0	50.7	43.2	50.2	95

Grade	Year	MATHEMATICS TOTAL				
		At Risk	Not At Risk	All	Dallas ISD	Number Tested (All Students)
K	2006	*	76.3	71.9	68.7	64
	2007	67.6	51.0	61.0	44.3	123
	2008	75.0	47.2	65.4	44.9	104
1	2006	89.5	69.6	78.6	60.7	42
	2007	55.7	73.8	62.0	48.8	121
	2008	67.8	76.3	70.4	55.5	125
2	2006	58.9	60.0	59.3	63.1	118
	2007	71.3	81.3	72.8	55.6	103
	2008	54.3	70.3	59.3	57.5	118
K-2	2006	62.9	69.3	66.5	63.9	224
	2007	65.0	64.5	64.8	49.1	347
	2008	65.3	64.9	65.1	52.7	347

Number Tested	2006	93	123	216	27,596	
	2007	108	94	202	24,696	
	2008	32	100	132	21,817	

Number Tested	2006	97	127	224	28,201	
	2007	240	107	347	34,441	
	2008	236	111	347	41,070	

Numbers tested in READING for 2006 and 2007 may not match those reported in campus data packets published in the last two years. Previous totals did not consistently include students in Kindergarten, though documentation included with the reports indicated otherwise.

PERCENTAGE AT OR ABOVE THE 40th PERCENTILE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
K**	2006	*	71.4	70.0	70.9	*		*		65.6	76.7	71.0	69.9	62
	2007	*	43.8	21.7	33.3		*	*		37.5	25.0	32.5	46.9	40
	2008	*	41.7	52.2	47.2	*	*	*		60.0	40.9	48.6	57.6	37
1	2006	50.0	54.5	60.0	56.4	*	40.0	57.9		38.1	76.2	57.1	54.1	42
	2007	*	50.0	61.1	51.9	*	*	44.4		46.7	65.5	55.9	51.4	59
	2008	*	21.4	33.3	26.3	*	*	20.0		26.1	35.3	30.0	50.2	40
2	2006	71.4	46.7	33.7	36.2	*	23.1	23.9		34.4	41.2	37.5	49.2	112
	2007	*	25.0	44.8	41.2	*	44.6	38.6		42.3	41.2	41.7	44.5	103
	2008	*	52.9	52.9	53.2	33.3	*	27.8		50.0	55.6	52.7	50.2	55
1-2	2006	61.5	50.0	39.5	41.7	12.5	25.3	31.1		35.4	51.4	42.9	51.4	154
	2007	28.6	40.6	49.6	45.0	28.6	46.1	39.6		43.9	50.0	46.9	47.6	162
	2008	*	38.7	44.8	41.2	25.0	*	25.0		39.2	47.7	43.2	50.2	95

Number Tested	2006	14	47	154	199	9	75	93	0	114	102	216	27,596
	2007	8	48	146	184	7	77	108	0	106	96	202	24,696
	2008	6	43	81	121	9	8	32	0	66	66	132	21,817

NUMBER AT OR ABOVE THE 80th PERCENTILE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
K**	2006	*	4	7	10	*		*		4	8	12	1,856	62
	2007	*	1	2	3		*	*		3	0	3	1,245	40
	2008	*	0	4	4	*	*	*		1	3	4	1,687	37
1	2006	2	1	3	4	*	1	2		1	5	6	1,786	42
	2007	*	6	8	12	*	*	4		4	11	15	1,458	59
	2008	*	0	1	2	*	*	0		1	1	2	1,555	40
2	2006	3	0	1	3	*	0	0		3	1	4	1,340	112
	2007	*	1	6	7	*	6	6		5	3	8	896	103
	2008	*	3	3	6	0	*	0		1	6	7	1,065	55
1-2	2006	5	1	4	7	0	1	2		4	6	10	3,126	154
	2007	2	7	14	19	0	7	10		9	14	23	2,355	162
	2008	*	3	4	8	0	*	0		2	7	9	2,620	95
Number Tested	2006	14	47	154	199	9	75	93	0	114	102	216	27,596	
	2007	8	48	146	184	7	77	108	0	106	96	202	24,696	
	2008	6	43	81	121	9	8	32	0	66	66	132	21,817	

PERCENTAGE AT OR ABOVE THE 40th PERCENTILE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
K	2006	*	57.1	78.6	68.4	*		*		66.7	77.4	71.9	68.7	64
	2007	*	40.0	63.6	62.3	*	68.9	67.6		61.5	60.3	61.0	44.3	123
	2008	*	8.3	72.2	64.7	*	75.0	75.0		62.5	67.2	65.4	44.9	104
1	2006	66.7	54.5	92.0	79.5	*	80.0	89.5		71.4	85.7	78.6	60.7	42
	2007	*	52.4	63.3	60.2	*	60.7	55.7		54.5	68.2	62.0	48.8	121
	2008	*	64.3	70.6	69.7	*	66.3	67.8		68.2	72.9	70.4	55.5	125
2	2006	75.0	43.8	61.3	56.8	0.0	61.2	58.9	*	58.5	60.4	59.3	63.1	118
	2007	*	50.0	75.3	73.2	*	74.7	71.3		75.5	70.0	72.8	55.6	103
	2008	*	37.5	63.3	60.4	28.6	63.1	54.3		57.4	60.9	59.3	57.5	118
K-2	2006	73.3	52.1	70.6	64.3	15.4	63.6	62.9	*	63.0	70.5	66.5	63.9	224
	2007	85.7	47.8	67.0	64.8	36.4	68.6	65.0		63.6	66.1	64.8	49.1	347
	2008	66.7	38.1	68.7	65.1	21.4	68.1	65.3		63.1	66.8	65.1	52.7	347

Number Tested	2006	15	48	160	207	13	77	97	1	119	105	224	28,201
	2007	7	46	294	324	11	210	240	0	173	174	347	34,441
	2008	6	42	297	327	14	213	236	0	160	187	347	41,070

NUMBER AT OR ABOVE THE 80th PERCENTILE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
K	2006	*	4	13	14	*		*		7	10	17	2,491	64
	2007	*	3	39	40	*	29	30		22	21	43	2,583	123
	2008	*	1	43	44	*	35	35		15	29	44	2,788	104
1	2006	4	3	13	18	*	4	10		8	12	20	2,111	42
	2007	*	5	27	30	*	13	16		11	22	33	1,769	121
	2008	*	3	41	41	*	30	31		25	20	45	2,800	125
2	2006	2	2	10	12	0	6	7	*	10	4	14	2,575	118
	2007	*	0	27	27	*	25	25		18	10	28	2,098	103
	2008	*	5	24	30	1	14	16		13	18	31	2,912	118
K-2	2006	6	9	36	44	2	10	18	*	25	26	51	7,177	224
	2007	3	8	93	97	0	67	71		51	53	104	6,450	347
	2008	2	9	108	115	1	79	82		53	67	120	8,500	347

Number Tested	2006	15	48	160	207	13	77	97	1	119	105	224	28,201
	2007	7	46	294	324	11	210	240	0	173	174	347	34,441
	2008	6	42	297	327	14	213	236	0	160	187	347	41,070

PERCENTAGE AT OR ABOVE THE 40th PERCENTILE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
K	2006			91.4	92.7	*	92.3	92.2		92.3	90.6	91.4	85.2	58
	2007			97.6	97.6	*	98.6	98.6		95.2	100.0	97.6	84.7	84
	2008			95.5	95.5	*	95.3	95.3		96.0	95.2	95.5	87.0	67
1	2006			92.0	91.8	*	91.8	91.7	*	90.9	92.9	92.0	82.5	75
	2007			90.3	90.0	*	90.0	90.0		88.0	91.9	90.3	84.5	62
	2008			91.6	92.4	*	90.9	90.8		85.4	97.6	91.6	88.0	83
2	2006			*	*		*	*			*	*	87.2	2
	2007			100.0	100.0		100.0	100.0		*	100.0	100.0	89.9	8
	2008			98.5	98.4	*	98.4	98.4		100.0	97.4	98.5	93.4	65
K-2	2006			91.9	92.3	*	92.1	92.0	*	91.5	92.1	91.9	84.6	135
	2007			94.8	94.7	*	95.0	95.0		92.8	96.5	94.8	85.6	154
	2008			94.9	95.1	*	94.6	94.6		92.5	96.7	94.9	89.3	215

Number Tested	2006	0	0	135	130	2	127	125	1	59	76	135	10,804
	2007	0	0	154	150	2	141	140	0	69	85	154	14,889
	2008	0	0	215	206	3	205	204	0	93	122	215	18,257

NUMBER AT OR ABOVE THE 80th PERCENTILE

Grade	Year	White	African Amer	Hispanic	Econ Disadv	Special Educ	LEP	At Risk	Migrant	Male	Female	All	Dallas ISD	Number Tested (All Students)
K	2006			32	30	*	31	31		15	17	32	2,064	58
	2007			67	65	*	59	58		30	37	67	2,779	84
	2008			57	56	*	54	54		22	35	57	3,280	67
1	2006			37	35	*	36	35	*	14	23	37	1,391	75
	2007			24	23	*	24	24		6	18	24	1,782	62
	2008			36	34	*	31	31		17	19	36	2,412	83
2	2006			*	*		*	*			*	*	838	2
	2007			5	5		5	5		*	4	5	1,196	8
	2008			32	31	*	31	31		11	21	32	2,596	65
K-2	2006			70	66	*	68	67	*	29	41	70	4,293	135
	2007			96	93	*	88	87		37	59	96	5,757	154
	2008			125	121	*	116	116		50	75	125	8,288	215

Number Tested	2006	0	0	135	130	2	127	125	1	59	76	135	10,804
	2007	0	0	154	150	2	141	140	0	69	85	154	14,889
	2008	0	0	215	206	3	205	204	0	93	122	215	18,257

PERCENTAGE DEMONSTRATING IMPROVEMENT

Grade	Level 1 in 2007		Level 2 in 2007		Level 3 in 2007		Levels 1-3 in 2007	
	Number Tested Both Years	Percentage Improved in 2008	Number Tested Both Years	Percentage Improved in 2008	Number Tested Both Years	Percentage Improved in 2008	Number Tested Both Years	Percentage Improved in 2008
2	1	100.0	1	100.0	2	50.0	4	75.0
3	0	-	1	0.0	17	41.2	18	38.9
4	2	50.0	8	12.5	15	6.7	25	12.0
5	1	100.0	3	33.3	0	-	4	50.0
6	3	0.0	2	0.0	0	-	5	0.0
ALL	7	42.9	15	20.0	34	26.5	56	26.8