REVISED March 21, 2005
2004-2005 No Child Left Behind - Blue Ribbon Schools Program
U.S. Department of Education
Cover Sheet Type of School: X Elementary __ Middle __ High __ K-12

Name of Principal Mr. Michael G. Akers

(Specify: Ms., Miss, Mrs., Dr., Mr., Other) (As it should appear in the official records)

Official School Name Wesconnett Elementary School

(As it should appear in the official records)

School Mailing Address 5710 Wesconnett Boulevard__

(If address is P.O. Box, also include street address)

Jacksonville, Florida 32244-1995__
City

 State
 Zip Code+4 (9 digits total)

County Duval
______________________School Code Number*160571__________________________

Telephone (904) 573-1140

Fax (904)
573-1144

District Website/URL www.educationcentral.org E-mail akersm@educationcentral.org

I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge all information is accurate.

Date____________________________

(Principal’s Signature)

Name of Superintendent* __Mr. John C. Fryer, Jr.

(Specify: Ms., Miss, Mrs., Dr., Mr., Other)

District Name Duval County Public Schools

Tel. (904) 390-2115
I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge it is accurate.

Date____________________________ (Superintendent’s Signature)
Name of School Board
Ms. Nancy Broner

President/Chairperson

Specify: Ms., Miss, Mrs., Dr., Mr., Other)

I have reviewed the information in this package, including the eligibility requirements on page 2, and certify that to the best of my knowledge it is accurate.

 Date____________________________

(School Board President’s/Chairperson’s Signature)
PART I ‑ ELIGIBILITY CERTIFICATION

The signatures on the first page of this application certify that each of the statements below concerning the school's eligibility and compliance with U.S. Department of Education, Office of Civil Rights (OCR) requirements is true and correct.

1. The school has some configuration that includes grades K-12. (Schools with one principal, even K-12 schools, must apply as an entire school.)
2. The school has not been in school improvement status or been identified by the state as "persistently dangerous" within the last two years. To meet final eligibility, the school must meet the state’s adequate yearly progress requirement in the 2004-2005 school year.

3. If the school includes grades 7 or higher, it has foreign language as a part of its core curriculum.

4. The school has been in existence for five full years, that is, from at least September 1999 and has not received the 2003 or 2004 No Child Left Behind – Blue Ribbon Schools Award.

5. The nominated school or district is not refusing the OCR access to information necessary to investigate a civil rights complaint or to conduct a district‑wide compliance review.

6. The OCR has not issued a violation letter of findings to the school district concluding that the nominated school or the district as a whole has violated one or more of the civil rights statutes. A violation letter of findings will not be considered outstanding if the OCR has accepted a corrective action plan from the district to remedy the violation.

7. The U.S. Department of Justice does not have a pending suit alleging that the nominated school, or the school district as a whole, has violated one or more of the civil rights statutes or the Constitution's equal protection clause.

8. There are no findings of violations of the Individuals with Disabilities Education Act in a U.S. Department of Education monitoring report that apply to the school or school district in question; or if there are such findings, the state or district has corrected, or agreed to correct, the findings.
PART II ‑ DEMOGRAPHIC DATA

All data are the most recent year available.

DISTRICT
1.
Number of schools in the district:
105
Elementary schools

26 Middle schools

0 Junior high schools

17 High schools

2 Academies of Technology

5
Alternative Centers

3
Exceptional Education Centers

4
Charter Schools

11
Youth Development Centers

174 TOTAL

2.
District Per Pupil Expenditure:

_____$5672________

Average State Per Pupil Expenditure:
______$5378_______
SCHOOL
3.
Category that best describes the area where the school is located:

[]
Urban or large central city

[X]
Suburban school with characteristics typical of an urban area

[]
Suburban

[]
Small city or town in a rural area

[]
Rural

4.
13 Number of years the principal has been in her/his position at this school.

N/A
 If fewer than three years, how long was the previous principal at this school?

5.
Number of students as of October 1, 2004 enrolled at each grade level or its equivalent in applying school only:

	Grade
	# of Males
	# of Females
	Grade Total
	
	Grade
	# of Males
	# of Females
	Grade Total

	PreK
	0
	0
	0
	
	7
	
	
	

	K
	26
	27
	53
	
	8
	
	
	

	1
	29
	21
	50
	
	9
	
	
	

	2
	29
	22
	51
	
	10
	
	
	

	3
	19
	28
	47
	
	11
	
	
	

	4
	19
	19
	38
	
	12
	
	
	

	5
	13
	15
	28
	
	Other
	
	
	

	6
	
	
	
	
	
	
	
	

	
	TOTAL STUDENTS IN THE APPLYING SCHOOL (
	267

6. Racial/ethnic composition of

51% White

the students in the school:

40% Black or African American

9% Hispanic or Latino

1% Asian/Pacific Islander

0% American Indian/Alaskan Native

101% Total (percentages have be rounded)

7.
Student turnover, or mobility rate, during the past year: ____33____%

(This rate should be calculated using the grid below. The answer to (6) is the mobility rate.)

	(1)
	Number of students who transferred to the school after October 1 until the end of the year.
	42

	(2)
	Number of students who transferred from the school after October 1 until the end of the year.
	50

	(3)
	Subtotal of all transferred students [sum of rows (1) and (2)]
	92

	(4)
	Total number of students in the school as of October 1
	275

	(5)
	Subtotal in row (3) divided by total in row (4)
	.33

	(6)
	Amount in row (5) multiplied by 100
	33%

8.
Limited English Proficient students in the school: 1.5 %

 4 Total Number Limited English Proficient

Number of languages represented: 1

Specify languages: Spanish

9.
Students eligible for free/reduced-priced meals:
_____54___%

(lunch percentage calculated 2-10-04)

Total number students who qualify:

____148____
10.
Students receiving special education services: ____13___%

 _____35___Total Number of Students Served

Indicate below the number of students with disabilities according to conditions designated in the Individuals with Disabilities Education Act.

____Autism

____Orthopedic Impairment

____Deafness

__ 2 _Other Health Impaired

____Deaf-Blindness
__ 8 _Specific Learning Disability

 1 Emotional Disturbance
 24 Speech or Language Impairment

____Hearing Impairment
____Traumatic Brain Injury

____Mental Retardation
____Visual Impairment Including Blindness

____Multiple Disabilities

11. Indicate number of full‑time and part‑time staff members in each of the categories below:

Number of Staff 2003-2004
Full-time
Part-Time
Administrator(s)

1
0

Classroom teachers

15
0

Special resource teachers/specialists
6
0

Paraprofessionals

1
0

Support staff

2
0

Total number

25
0

12.
Average school student-“classroom teacher” ratio:
__18___

13. Attendance patterns of teachers and students as a percentage

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Daily student attendance *
	95%
	*
	*
	*

	Daily teacher attendance *
	95%
	*
	*
	*

	Classroom Teacher turnover rate
	 0 %
	20 %
	7 %
	 13 %

*Due to a District computer program change, statistics for average daily attendance and average daily teacher attendance are not available

PART III ‑ SUMMARY

Wesconnett Elementary School’s mission is to provide quality learning experiences and high expectations that promote exemplary academic achievement for all students in the areas of reading comprehension, writing, math concepts and applications, and science. Success will be attained through the involvement of staff, families, community, alignment of resources, and shared accountability for student success in achieving the standards mandated by educational authorities.

While all public schools in Florida are evaluated by their test scores on the Florida Comprehensive Assessment Test, five years ago Wesconnett Elementary embraced a design for instruction which required us to commit to avoid becoming a test mill, choosing, instead, to concentrate on getting students to master the academic work rather than the tests. This was a school wide decision. Although this was a difficult and frightening decision to make, and perhaps even more difficult to be faithful to, we stood steadfast in our resolve. It was an exciting decision. We harnessed that excitement and melded love for our children, high expectations, consistent and considered discipline, passion for our profession, persistent parent communication, regular and frequent professional development and an unrelenting focus on academics to forge a first class educational institution. Our Title I status and our demographics indicate that Wesconnett should be a low-performing school. For the first year we were a solid C on the state’s grading scale. We dropped to one point above a D. We soared to a low A the following year, a solid middle A the next year, and to a high A for the year past – 2004 - 2005. Although faculty turnover is low, we have been successful in hiring quality teachers, improving at almost every vacancy.

Wesconnett, because of its small size has always been a family as much as an institution. Our children are the focus of our family, as they should be in any family. We know them well, and we know what is going on with them when they are with us and when they are not. The Wesconnett family has a strong, identifiable work ethic, and we hold ourselves, and each other, to a high standard. We have a tradition of viewing children as a member of our family, rather than as a member of some other group – African-American, Hispanic, economically deprived, etc. As a result, they are not racially or economically identifiable by their test scores. We are very proud of that fact, but we do not work at that as an end, in and of itself. Rather, it is the natural result of treating every child as though he or she were our own, and striving to help every child achieve her or his highest potential. We believe self-esteem comes from within and cannot be bestowed, artificially, from without.

Every child at Wesconnett Elementary School will be able to function at the highest levels academically, socially, professionally, and become productive citizens in a global community. This, our vision, is not mere prose. It is the way we look at the world. We believe it and we make sure of it. We look at our profession and our work, as a school, as a grand adventure, worthy of heroes. Visitors to Wesconnett Elementary can discern, instantly, what we are, and what we are about. The teachers’ lounge is a place where teachers discuss ways to help children become successful, whether it is a discussion of techniques, obstacles, or strategies. As such, it resembles an in-service room more than it resembles a traditional teachers’ lounge. We believe a person’s talk – what matters to that person – is revelatory of what that person is; and we are teachers.
PART IV – INDICATORS OF ACADEMIC SUCCESS

1. Assessment results in reading and mathematics

Tables 1-6, provided at the end of this application provide a school summary of FCAT SSS reading and mathematics scores for grades 3, 4, and 5. For FCAT reading and mathematics, the data include the number of students tested and the percentage of students scoring at or above Basic which is Level 3 or on grade level, at or above Level 4 which is considered proficient, and the percentage of students scoring at or above Level 5 which is considered above grade level. To further their understanding of these scores, the reader may wish to consider Table 7 which shows the mean scale score of students tested in grades 3-5 during the same period. (fcat.fldoe.org/search/ and www.fcatresults.com/demog/schoolXMLss/index.html)

When reading the Percent of Students Scoring Level 3 or Higher on FCAT SSS, it is important to remember not to read each page in isolation because that would be comparing different children. By reading diagonally, that is reading 3rd Grade 2002, then 4th Grade 2003, and 5th Grade 2004, the reader can the check for progress over time with a class. Mean scale scores are reported and highlighted diagonally to reflect progress over different grade levels on Table 7. While our mobility rate impacts that reading of statistics, we find individual students who have attended Wesconnett over a period of years are best prepared for success. In addition, staff changes that occurred between 2003 and 2004 on grade five impacted results.

Table 8 furthers understanding of demographics by reporting mean scale scores for Reading and Mathematics subtests for different subgroups of students. This report shows no achievement gap until 2004 which appears to be an anomaly.

When reading the School Accountability Report – Florida School Grade, Table 9, please note the Percentage Making Learning Gains in Reading and Math. We are very proud of the increase shown in the Percentage of the Lowest 25% Making Learning Gains in Reading figures. We believe it is our focus on individualizing the education of all our students has made this difference. The next section on how Wesconnett uses assessment data explains our efforts.

Percentages tested are reflected in the Florida School Grade report, Table 9. These percentages are for grades 3 through 5 and are not reported by grade level. As the reader will note, Wesconnett tested 96% of students in 2002 and for the other 3 years reported in this document, we have tested 100 percent of eligible students. No records have been kept on students receiving alternative testing. In 2005, no students were alternatively tested. In the past, our ESE student’s scores reflected positively on our school. Statistics were not kept because fewer than 10 students are tested on each grade level.

2. School use of assessment data

Assessment data drives Wesconnett instruction. State testing results are analyzed and reviewed by the School Improvement Team prior to writing the annual School Improvement Plan. The Florida Comprehensive Achievement Tests are analyzed by mean scale score as compared to other schools in the county, by percentage of students at each achievement level, by tracking grade levels to see the improvement of fourth graders as compared to their third grade scores and fifth graders as compared to their fourth grade scores, by looking at high and low areas in sub-tests, and finally reflecting on individual student scores.

Individual literacy teachers review state results and then incorporate screening tests like the Dynamic Indicators of Basic Literacy (DIBELS) which tests phonemic awareness, phonics, and fluency, diagnostic tests like the Developmental Reading Assessment (DRA) which tests fluency and comprehension, running records to look at student use of cueing systems, as well as progress monitoring tests developed by Duval County to check individual success on the FCAT. Mathematics teachers analyze progress monitoring tests developed by the county and other schools to determine areas of needed instruction.

All teachers meet individually with the Standards Coach once monthly to discuss student success, possible next steps, and maintain their focus of continuous improvement over time. Teachers track individual success towards the 1,000,000 word campaign, current reading level, writing genres, and math assessment. The assessment results drive lessons, small group work, professional development, and individual placement in supplemental academic instruction programs as well the creation of student Academic Improvement Plans.

3. School communicates student performance including assessment data

Wesconnett reports assessment data to parents, students, and the community in a variety of ways. If individual student reports are generated as part of a test, copies are shared with parents. Disaggregated data regarding high stakes achievement tests is shared with the School Advisory Council as it is incorporated into the School Improvement Plan. Our School Advisory Council is made up of parents, community leaders, teachers, and non-certificated personnel, who are the stakeholders of the Wesconnett community. The Wesconnett Beacon (our school newsletter) is used to share testing results and school grades.

Teachers share assessment results and communicate with parents about student performance through the use of student agenda (planners) books. These books provide a primary place of communication between home and school in addition to report cards and progress reports. Wesconnett celebrates student progress at quarterly Awards Assemblies. We celebrate our progress as a school towards the 1,000,000 word campaign by posting the total number of books read on a six foot lighthouse at our front door. In addition, student performance is visible in the hall on bulletin boards where student work is posted. Parents are even encouraged to check out copies of our Book of the Month so they can talk with their child about literacy activities.

Parent conferences are encouraged. Parents of students receiving Academic Improvement Plans have additional conferences where they receive feedback on student performance and plan with the teacher activities they can complete at home.

4. School has shared and will continue to share successes

School visits are encouraged according to the needs of those professionals visiting. The Standards Coach schedules visits. Visitors can request specific subjects and/or grade levels. This provides the opportunity to observe best practice and necessary materials and artifacts. Time is allotted for dialogue between the teacher being observed and the visitors. The School Standards Coach will teach class, following the observation, so the teacher can answer questions about logistics, planning, and share what works in our learning community. At District Standards Coach Meetings, coaches share the strengths of their schools so that others will know whom to visit. Wesconnett has entertained visitors from out of state.

Student work has been displayed at a national America’s Choice Conference. In addition, our interns and pre-interns learn about our school and are able to share our work at the University of North Florida.

The Florida Times Union publishes articles about the school celebrations and test scores. Our Regional Superintendent shares successes with the School Board.

PART V – CURRICULUM AND INSTRUCTION

1. School’s curriculum

Six years ago our Superintendent brought to Duval County a systemic curriculum design, America’s Choice School Design, from the National Center on Education and the Economy which utilized internationally benchmarked standards, best instructional practices, and the most recent brain research to provide optimum learning experiences for all students. The program provided the framework for staff professional development. The Academic Programs Department correlated the NCEE standards to the Florida Sunshine State Standards to be sure appropriate content was addressed. Students are expected to demonstrate mastery of the standards prior to be promoted to the next grade. Wesconnett voted to implement this design and received additional staff training.

After four years of intensive training, District and individual School Standards Coaches now provide on-going training for staff as we go deeper into standards-based instruction and raise the achievement bar for our students. Teachers utilize this training and are expected to become specialists in at least two but no more than three content areas. At Wesconnett, we have chosen to departmentalize grades three through five, and have extended that practice to Second Grade for the 2004-2005 school year.

The heart of the curriculum is the two and a half hour language arts block. It covers reading (phonemic awareness, phonics, fluency, vocabulary development, and comprehension), writing in four genre (narrative, functional/procedural, report, and response to literature), and Skills Block (grammar, phonics, spelling, and punctuation). The blending of phonics and whole language provides the basis for a balanced program in which all language areas interrelate. A print-rich environment is created through the use of extensive classroom libraries and teacher/student charts based on lessons taught. Small group work is emphasized in reading so that the teacher can focus instruction on student need. In writing, children explore authentic literature and identify author’s craft in picture books, for example, to see how they can incorporate what they are discovering in their own writing. Classroom discussions and peer critiquing is based on the standards.

Activity-based mathematics is utilized to encourage students to think creatively, develop and articulate their own problem-solving strategies, and work cooperatively with their classmates. Science instruction develops needed vocabulary in context with hands-on activities and again in a cooperative setting. Social Studies becomes part of writing when the children learn about the report genre and reading as they study the non-fiction genre. They explore, read and write about topics of interest in their world. Textbooks are utilized to help students learn about their community, country, the democratic process, and the world.

While assessment drives our instruction, portfolios document student progress. Reviewing student work and seeing how the work demonstrates mastery of the standards is key to understanding the expectations for each grade level.

Other subject areas are not forsaken but we expect students need to be on standard in fundamental disciplines by the end of 3rd grade. Resource classes in art, music, physical education, and media education round out each student’s education.

2a.
Reading curriculum

The reading curriculum at Wesconnett Elementary School follows NCEE’s design which is organized around research based standards. Authentic literature is used and draws heavily on classroom libraries which are divided by reading levels, genre, or author. The five building blocks of reading (phonemic awareness, phonics, fluency, vocabulary development, and comprehension) are taught in small group settings.

Students read at their own levels and are constantly monitored through DRA, running records, teacher conferences, guided reading, response logs, and reading assessments tied in to the Houghton Mifflin reading series. This allows the teacher to have fluid grouping to deal with students having similar learning needs and facilitates the ability to constantly move the students at their own rate of learning.

The principal is very involved and promotes the 25-book campaign (1,000,000 word standard) where all students and personnel are expected to read at least 25 books during the year. This promotes a love of reading and is a great boost to increasing vocabulary. The principal is also responsible for the Book of the Month which is read in every classroom. Students respond to this book and teachers post these responses on bulletin boards. This creates an atmosphere that promotes reading throughout the school.

This curriculum design was chosen after the principal researched it and found great merit. Teachers were sent to observe schools that were already putting it in place and received an overview of how to utilize the standards in the classroom. The information was brought back to school and a vote among the staff was taken. The vote was almost unanimous (two dissenting votes) to adopt the America’s Choice School Design. The two dissenters are now stars in the design.

3. One other curriculum area and how it relates to essential skills and the mission statement

Wesconnett Elementary School’s mission is to provide quality learning experiences and high expectations that promote exemplary academic achievement for all students. It specifically mentions the area of math concepts and applications; how students utilize and understand mathematical reasoning. Children who develop their own strategies for solving computational problems perform better than children who memorize an algorithm because they understand how numbers work in relationship to one another. Finding the answer, figuring out whether it is reasonable or not, and explaining why it makes sense is key to helping children define their strategies. These strategies are then used to help children solve move complex problems.

Wesconnett utilizes Duval County’s adopted curriculum, Investigations in Number, Data, and Space. The curriculum at each grade level is organized into units that offer from three to eight weeks of mathematical work in number, data analysis, and geometry. These units link together to form a complete K–5 curriculum that teachers can adjust to meet their classroom needs. Investigations offers activity-based mathematics that encourage students to think creatively, develop and articulate their own problem-solving strategies, and work cooperatively with their classmates. (Second paragraph courtesy Pearson website.) By teaching conceptual understanding, our students are learning how mathematics works in that they can see how one number functions in relationship to another number.

4. Different instructional methods the school uses

Instruction in language arts is centered around the workshop model. During a workshop, a mini-lesson is presented, student work time applies the strategy presented, and closing offers the opportunity for students to share their application of the lesson taught. Teachers present a short, focused mini-lesson in which they model what they want their students to practice. Students practice the skill or strategy during work time and begin to build reading stamina. During closing students share how they applied the skill or strategy presented. During student work time, teachers can conference with individual students to pinpoint their goals for the child or identify instructional needs, or the teacher can work with a small group in instruction. When teachers work with a small group, for example, on improving reading comprehension, a teacher models, then provides guided practice, and finally moves the children to applying the skill or strategy on their own. Teachers also can use that time to track student achievement through DRAs or running records.

Mathematics instruction also follows the workshop model. After stating the focus or skill clearly and making expectations explicit, the teacher monitors students’ work during the exploration period. The teacher monitors student work, examines work as it evolves, offers small group instruction, and begins to develop the summary section of the lesson by noting strategies the class utilized. During the summary portion of the workshop, students tell the class about their approaches to the problems and make connections to the main concept of the lesson. Strategies are recorded and the teacher corrects student misconceptions.

5. School’s professional development program

In the fall of 2000, Wesconnett embarked on a prescribed system of professional development as designed by The National Center on Education and the Economy called America’s Choice School Design. That core set of teachers meetings introduced, reinforced, and tracked best instructional practice. The specific purpose of the inservice what to improve achievement for all students. When the three year contract with America’s Choice expired, Duval County continued world class standards implementation under the title of standards based instruction. At that time, the county began using District Standards Coaches and School Standards Coaches to deliver inservice designed to deepen teacher’s understanding of standards based instructional methods. Teachers can attend a ten day county training on literacy. There is also training available for math and teacher laptops. The laptops will provide uniform attendance and assessment procedures, data collecting, and grade preparation.

Training needs at the school, like student’s needs in the classroom, are determined by assessment. There is a system of district evaluation of school progress by Regional Superintendents, focused walks within the school to determine levels of implementation, and teacher requests. Testing scores also drive workshop needs. Early release days allow afternoons for training twice a month. In addition, substitutes are hired for teachers to take professional days as additional needs are identified. Our goal is to help teachers use their training, experience, insight, and the relationships they build with students to match instruction with need and foster achievement.

PART VI - PRIVATE SCHOOL ADDENDUM

Not applicable.

PART VII - ASSESSMENT RESULTS
Wesconnett Elementary School’s data tables follow
Table 1

Wesconnett Elementary School

No Child Left Behind – Blue Ribbon School Application

FCAT – FLORIDA COMPREHENSIVE ASSESSMENT TEST

CRITERION-REFERENCED TEST

Subject Reading Grade 3 Test Florida Comprehensive Assessment Test

Edition/Publication Year Same as Year of Test Administration

Publisher State of Florida

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing month
	March
	March
	March
	March

	SCHOOL SCORES
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	65%
	56%
	51%
	64%

	 % At or Above Proficient (Level 4 or higher)
	31%
	16%
	21%
	20%

	 % At Advanced (Level 5)
	4%
	3%
	2%
	3%

	 Number of students tested
	51
	30
	57
	66

	 Percent of total students tested
	100
	100
	NR
	NR

	 Number of students alternatively assessed
	NR
	NR
	NR
	NR

	 Percent of students alternatively assessed
	NR
	NR
	NR
	NR

	
	
	
	
	

	 SUBGROUP SCORES
	
	
	
	

	 1.Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	64%
	45%
	44%
	NR

	 % At or Above Proficient (Level 4 or higher)
	31%
	17%
	22%
	NR

	 % At Advanced (Level 5)
	4%
	6%
	0%
	NR

	 Number of students tested
	51
	18
	36
	NR

	 2.Not Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	*
	82%
	62%
	NR

	 % At or Above Proficient (Level 4 or higher)
	*
	18%
	19%
	NR

	 % At Advanced (Level 5)
	*
	0%
	5%
	NR

	 Number of students tested
	0
	11
	21
	NR

	 3. White
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	72%
	56%
	59%
	77%

	 % At or Above Proficient (Level 4 or higher)
	44%
	17%
	26%
	23%

	 % At Advanced (Level 5)
	3%
	6%
	4%
	3%

	 Number of students tested
	29
	18
	27
	35

	 4. Black
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	59%
	*
	44%
	40%

	 % At or Above Proficient (Level 4 or higher)
	18%
	*
	13%
	12%

	 % At Advanced (Level 5)
	6%
	*
	0%
	0%

	 Number of students tested
	17
	9
	16
	25

	
	
	
	
	

	STATE SCORES
	
	
	
	

	 % At or Above Basic
	66%
	63%
	60%
	57%

	 % At or Above Proficient
	32%
	30%
	28%
	25%

	 % At Advanced
	6%
	5%
	5%
	4%

	 Number of students tested
	206,435
	188,107
	188,387
	186,139

* No data are reported when fewer than 10 students were tested or when all students are in the same achievement level

NR=Not reported on State of Florida documents

Table 2

Wesconnett Elementary School

No Child Left Behind – Blue Ribbon School Application

FCAT – FLORIDA COMPREHENSIVE ASSESSMENT TEST

CRITERION-REFERENCED TEST

Subject Mathematics Grade 3 Test Florida Comprehensive Assessment Test

Edition/Publication Year Same as Year of Test Administration

Publisher State of Florida

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing month
	March
	March
	March
	March

	SCHOOL SCORES
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	55%
	50%
	47%
	44%

	 % At or Above Proficient (Level 4 or higher)
	14%
	7%
	5%
	9%

	 % At Advanced (Level 5)
	4%
	0%
	0%
	0%

	 Number of students tested
	51
	30
	57
	66

	 Percent of total students tested
	100
	100
	NR
	NR

	 Number of students alternatively assessed
	NR
	NR
	NR
	NR

	 Percent of students alternatively assessed
	NR
	NR
	NR
	NR

	
	
	
	
	

	 SUBGROUP SCORES
	
	
	
	

	 1.Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	55%
	52%
	42%
	NR

	 % At or Above Proficient (Level 4 or higher)
	14%
	5%
	3%
	NR

	 % At Advanced (Level 5)
	4%
	0%
	0%
	NR

	 Number of students tested
	51
	19
	36
	NR

	 2.Not Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	*
	45%
	58%
	NR

	 % At or Above Proficient (Level 4 or higher)
	*
	9%
	10%
	NR

	 % At Advanced (Level 5)
	*
	0%
	0%
	NR

	 Number of students tested
	0
	11
	21
	NR

	 3. White
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	80%
	56%
	56%
	60%

	 % At or Above Proficient (Level 4 or higher)
	21%
	6%
	7%
	11%

	 % At Advanced (Level 5)
	7%
	0%
	0%
	0%

	 Number of students tested
	29
	18
	27
	35

	 4. Black
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	18%
	*
	25%
	20%

	 % At or Above Proficient (Level 4 or higher)
	6%
	*
	6%
	0%

	 % At Advanced (Level 5)
	0%
	*
	0%
	0%

	 Number of students tested
	17
	9
	16
	25

	
	
	
	
	

	STATE SCORES
	
	
	
	

	 % At or Above Basic
	64%
	63%
	59%
	52%

	 % At or Above Proficient
	30%
	29%
	25%
	19%

	 % At Advanced
	7%
	7%
	5%
	3%

	 Number of students tested
	206,534
	188,487
	188,606
	186,336

* No data are reported when fewer than 10 students were tested or when all students are in the same achievement level

NR=Not reported on State of Florida documents

Table 3

Wesconnett Elementary School

No Child Left Behind – Blue Ribbon School Application

FCAT – FLORIDA COMPREHENSIVE ASSESSMENT TEST

CRITERION-REFERENCED TEST

Subject Reading Grade 4 Test Florida Comprehensive Assessment Test

Edition/Publication Year Same as Year of Test Administration

Publisher State of Florida

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing month
	March
	March
	March
	March

	SCHOOL SCORES
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	82%
	67%
	70%
	61%

	 % At or Above Proficient (Level 4 or higher)
	36%
	30%
	29%
	28%

	 % At Advanced (Level 5)
	9%
	8%
	2%
	2%

	 Number of students tested
	33
	49
	51
	43

	 Percent of total students tested
	100
	100
	100
	NR

	 Number of students alternatively assessed
	NR
	NR
	NR
	NR

	 Percent of students alternatively assessed
	NR
	NR
	NR
	NR

	
	
	
	
	

	 SUBGROUP SCORES
	
	
	
	

	 1.Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	85%
	62%
	70%
	NR

	 % At or Above Proficient (Level 4 or higher)
	39%
	17%
	29%
	NR

	 % At Advanced (Level 5)
	7%
	3%
	3%
	NR

	 Number of students tested
	28
	29
	34
	NR

	 2.Not Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	*
	75%
	70%
	NR

	 % At or Above Proficient (Level 4 or higher)
	*
	50%
	29%
	NR

	 % At Advanced (Level 5)
	*
	15%
	0%
	NR

	 Number of students tested
	0
	20
	17
	NR

	 3. White
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	94%
	70%
	78%
	59%

	 % At or Above Proficient (Level 4 or higher)
	50%
	39%
	30%
	26%

	 % At Advanced (Level 5)
	6%
	8%
	4%
	4%

	 Number of students tested
	18
	26
	27
	27

	 4. Black
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	61%
	58%
	67%
	45%

	 % At or Above Proficient (Level 4 or higher)
	23%
	16%
	29%
	27%

	 % At Advanced (Level 5)
	15%
	8%
	0%
	0%

	 Number of students tested
	13
	12
	21
	11

	
	
	
	
	

	STATE SCORES
	
	
	
	

	 % At or Above Basic
	70%
	60%
	55%
	53%

	 % At or Above Proficient
	34%
	29%
	27%
	25%

	 % At Advanced
	7%
	6%
	6%
	7%

	 Number of students tested
	176,148
	193,391
	191,866
	188,696

* No data are reported when fewer than 10 students were tested or when all students are in the same achievement level

NR=Not reported on State of Florida documents

Table 4

Wesconnett Elementary School

No Child Left Behind – Blue Ribbon School Application

FCAT – FLORIDA COMPREHENSIVE ASSESSMENT TEST

CRITERION-REFERENCED TEST

Subject Mathematics Grade 4 Test Florida Comprehensive Assessment Test

Edition/Publication Year Same as Year of Test Administration

Publisher State of Florida

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing month
	March
	March
	March
	March

	SCHOOL SCORES
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	85%
	61%
	73%
	55%

	 % At or Above Proficient (Level 4 or higher)
	21%
	12%
	16%
	10%

	 % At Advanced (Level 5)
	6%
	0%
	0%
	0%

	 Number of students tested
	33
	49
	51
	42

	 Percent of total students tested
	100
	100
	100
	NR

	 Number of students alternatively assessed
	NR
	NR
	NR
	NR

	 Percent of students alternatively assessed
	NR
	NR
	NR
	NR

	
	
	
	
	

	 SUBGROUP SCORES
	
	
	
	

	 1.Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	89%
	52%
	71%
	NR

	 % At or Above Proficient (Level 4 or higher)
	26%
	7%
	21%
	NR

	 % At Advanced (Level 5)
	7%
	0%
	0%
	NR

	 Number of students tested
	28
	29
	34
	NR

	 2.Not Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	*
	75%
	77%
	NR

	 % At or Above Proficient (Level 4 or higher)
	*
	20%
	6%
	NR

	 % At Advanced (Level 5)
	*
	0%
	0%
	NR

	 Number of students tested
	0
	20
	17
	NR

	 3. White
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	94%
	70%
	75%
	59%

	 % At or Above Proficient (Level 4 or higher)
	33%
	12%
	19%
	11%

	 % At Advanced (Level 5)
	11%
	0%
	0%
	0%

	 Number of students tested
	18
	26
	27
	27

	 4. Black
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	77%
	50%
	66%
	30%

	 % At or Above Proficient (Level 4 or higher)
	8%
	17%
	14%
	10%

	 % At Advanced (Level 5)
	0%
	0%
	0%
	0%

	 Number of students tested
	13
	12
	21
	10

	
	
	
	
	

	STATE SCORES
	
	
	
	

	 % At or Above Basic
	64%
	54%
	51%
	45%

	 % At or Above Proficient
	26%
	20%
	19%
	16%

	 % At Advanced
	6%
	4%
	4%
	3%

	 Number of students tested
	176,316
	193,503
	192,366
	188,633

* No data are reported when fewer than 10 students were tested or when all students are in the same achievement level

NR=Not reported on State of Florida documents

Table 5

Wesconnett Elementary School

No Child Left Behind – Blue Ribbon School Application

FCAT – FLORIDA COMPREHENSIVE ASSESSMENT TEST

CRITERION-REFERENCED TEST

Subject Reading Grade 5 Test Florida Comprehensive Assessment Test

Edition/Publication Year Same as Year of Test Administration

Publisher State of Florida

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing month
	March
	March
	March
	March

	SCHOOL SCORES
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	76%
	64%
	63%
	50%

	 % At or Above Proficient (Level 4 or higher)
	43%
	30%
	29%
	14%

	 % At Advanced (Level 5)
	11%
	0%
	3%
	6%

	 Number of students tested
	37
	44
	35
	50

	 Percent of total students tested
	100
	100
	100
	NR

	 Number of students alternatively assessed
	NR
	NR
	NR
	NR

	 Percent of students alternatively assessed
	NR
	NR
	NR
	NR

	
	
	
	
	

	 SUBGROUP SCORES
	
	
	
	

	 1.Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	77%
	54%
	57%
	NR

	 % At or Above Proficient (Level 4 or higher)
	44%
	23%
	24%
	NR

	 % At Advanced (Level 5)
	11%
	0%
	0%
	NR

	 Number of students tested
	36
	26
	21
	NR

	 2.Not Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	*
	82%
	72%
	NR

	 % At or Above Proficient (Level 4 or higher)
	*
	41%
	36%
	NR

	 % At Advanced (Level 5)
	*
	0%
	7%
	NR

	 Number of students tested
	0
	17
	14
	NR

	 3. White
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	75%
	68%
	65%
	71%

	 % At or Above Proficient (Level 4 or higher)
	40%
	32%
	40%
	21%

	 % At Advanced (Level 5)
	15%
	0%
	5%
	13%

	 Number of students tested
	20
	25
	20
	24

	 4. Black
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	70%
	60%
	*
	15%

	 % At or Above Proficient (Level 4 or higher)
	40%
	33%
	*
	5%

	 % At Advanced (Level 5)
	0%
	0%
	*
	0%

	 Number of students tested
	10
	15
	8
	20

	
	
	
	
	

	STATE SCORES
	
	
	
	

	 % At or Above Basic
	59%
	58%
	53%
	52%

	 % At or Above Proficient
	28%
	25%
	23%
	23%

	 % At Advanced
	6%
	4%
	4%
	5%

	 Number of students tested
	196,343
	192,881
	192,604
	187,570

* No data are reported when fewer than 10 students were tested or when all students are in the same achievement level

NR=Not reported on State of Florida documents

Table 6

Wesconnett Elementary School

No Child Left Behind – Blue Ribbon School Application

FCAT – FLORIDA COMPREHENSIVE ASSESSMENT TEST

CRITERION-REFERENCED TEST

Subject Mathematics Grade 5 Test Florida Comprehensive Assessment Test

Edition/Publication Year Same as Year of Test Administration

Publisher State of Florida

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing month
	March
	March
	March
	March

	SCHOOL SCORES
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	73%
	56%
	58%
	23%

	 % At or Above Proficient (Level 4 or higher)
	43%
	11%
	29%
	6%

	 % At Advanced (Level 5)
	5%
	0%
	0%
	0%

	 Number of students tested
	37
	44
	35
	52

	 Percent of total students tested
	100
	100
	100
	NR

	 Number of students alternatively assessed
	NR
	NR
	NR
	NR

	 Percent of students alternatively assessed
	NR
	NR
	NR
	NR

	
	
	
	
	

	 SUBGROUP SCORES
	
	
	
	

	 1.Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	76%
	46%
	43%
	NR

	 % At or Above Proficient (Level 4 or higher)
	45%
	4%
	24%
	NR

	 % At Advanced (Level 5)
	6%
	0%
	0%
	NR

	 Number of students tested
	36
	26
	21
	NR

	 2.Not Economically Disadvantaged
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	*
	71%
	79%
	NR

	 % At or Above Proficient (Level 4 or higher)
	*
	24%
	36%
	NR

	 % At Advanced (Level 5)
	*
	0%
	0%
	NR

	 Number of students tested
	0
	17
	14
	NR

	 3. White
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	70%
	64%
	60%
	35%

	 % At or Above Proficient (Level 4 or higher)
	45%
	20%
	30%
	12%

	 % At Advanced (Level 5)
	5%
	0%
	0%
	0%

	 Number of students tested
	20
	25
	20
	26

	 4. Black
	
	
	
	

	 % At or Above Basic (Level 3 or higher)
	80%
	47%
	*
	5%

	 % At or Above Proficient (Level 4 or higher)
	40%
	0%
	*
	0%

	 % At Advanced (Level 5)
	10%
	0%
	*
	0%

	 Number of students tested
	10
	15
	8
	20

	
	
	
	
	

	STATE SCORES
	
	
	
	

	 % At or Above Basic
	52%
	52%
	48%
	48%

	 % At or Above Proficient
	28%
	28%
	25%
	26%

	 % At Advanced
	7%
	7%
	6%
	6%

	 Number of students tested
	196,233
	192,692
	192,472
	187,623

* No data are reported when fewer than 10 students were tested or when all students are in the same achievement level

NR=Not reported on State of Florida documents

Table 7

WESCONNETT ELEMENTARY SCHOOL

FLORIDA COMPREHENSIVE ASSESSMENT TEST

 SUNSHINE STATE STANDARDS

CRITERION-REFERENCED TEST

Subject Reading and Mathematics Grades 3-5 Test Florida Comprehensive Assessment Test - SSS

Edition/Publication Year 2004
Publisher State of Florida
Testing Month March

	Wesconnett Elementary School

	The table below provides the school mean Scale Scores in reading and mathematics. The Scale Score is a scores used to report test results on the entire test. Scale Scores on the FCAT Sunshine State Standards tests are 100 through 500 for each grade level and content area. A computer program is used to analyze student responses and to compute the Scale Score. (Paraphrased from FLDOE website.) Results of Exceptional Student Education students were not disaggregated because fewer than ten students were tested for each disability category.

	Mean Scale Scores

	Grade Level
	Reading
	Mathematics

	
	2001
	2002
	2003
	2004
	2001
	2002
	2003
	2004

	3rd Grade
	295
	286
	292
	308
	289
	279
	291
	285

	4th Grade
	306
	319
	316
	332
	298
	312
	310
	329

	5th Grade
	282
	299
	305
	321
	295
	331
	323
	349

	Table 8

Wesconnett Elementary School

	Florida Comprehensive Assessment Test

 Sunshine State Standards Criterion-Referenced Test

Mean Scale Score

 Demographic Report

	3rd Grade

	*No data a reported when fewer than ten students were tested or if any percentage equals 100

	
	Reading
	Mathematics

	
	2001
	2002
	2003
	2004
	2001
	2002
	2003
	2004

	White
	295
	286
	292
	321
	289
	279
	291
	304

	Black or African American
	306
	292
	292
	299
	300
	289
	297
	264

	Hispanic or Latino
	273
	278
	*
	*
	273
	265
	*
	*

	Asian/Pacific Islander
	*
	*
	*
	*
	*
	*
	*
	*

	American Indian/Alaskan Native
	*
	*
	*
	*
	*
	*
	*
	*

	4th Grade

	*No data a reported when fewer than ten students were tested or if any percentage equals 100

	
	Reading
	Mathematics

	
	2001
	2002
	2003
	2004
	2001
	2002
	2003
	2004

	White
	306
	319
	316
	338
	298
	312
	310
	342

	Black or African American
	307
	322
	322
	327
	303
	317
	315
	314

	Hispanic or Latino
	291
	313
	299
	*
	274
	304
	306
	*

	Asian/Pacific Islander
	*
	*
	*
	*
	*
	*
	*
	*

	American Indian/Alaskan Native
	*
	*
	*
	*
	*
	*
	*
	*

	5th Grade

	*No data a reported when fewer than ten students were tested or if any percentage equals 100

	
	Reading
	Mathematics

	
	2001
	2002
	2003
	2004
	2001
	2002
	2003
	2004

	White
	282
	299
	305
	326
	295
	331
	323
	355

	Black or African American
	310
	307
	312
	305
	319
	330
	331
	339

	Hispanic or Latino
	244
	*
	301
	*
	263
	*
	309
	*

	Asian/Pacific Islander
	*
	*
	*
	*
	*
	*
	*
	*

	American Indian/Alaskan Native
	*
	*
	*
	*
	*
	*
	*
	*

	Table 9

Wesconnett Elementary School

	School Accountability Report – Florida School Grade

	Year
	% Meeting High

Standards in Reading
	% Meeting High

Standards in Math
	% Meeting High

Standards in Writing
	% Making Learning

Gains in Reading
	% Making Learning

Gains in Math
	% of Lowest 25% Making

Learning Gains in Reading
	Points Earned
	School Grade
	Percent Tested
	% Free and Reduced

Lunch

	Minority Rate

	2004
	78
	73
	85*
	75
	89
	80
	480
	A
	100
	100
	48

	2003
	65
	57
	82
	74
	76
	74
	428
	A
	100
	62
	43

	2002
	63
	62
	70
	73
	83
	73
	424
	A
	96
	NR
	NR

	2001
	68
	31
	95
	NR
	NR
	NR
	NR
	C
	100
	NR
	NR

* In 2004, the School Grade rule for writing changed to an average of 3.0 and 3.5 scores for this column rather than a percentage of students receiving a 3 or higher.

NR means not reported

 Page 1 of 1
PAGE
Page 6 of 19

