2006-2007 No Child Left Behind - Blue Ribbon Schools Program
U.S. Department of Education
Cover Sheet Type of School: (Check all that apply) [] Elementary [] Middle [X] High [] K-12 [] Charter
Name of Principal Ms. Ellen VanArsdale

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

Official School Name A. W. Dreyfoos, Jr. School of the Arts

(As it should appear in the official records)

School Mailing Address 501 South Sapodilla Avenue

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

West Palm Beach

Florida

33401-6009

City

 State
 Zip Code+4 (9 digits total)

County

Palm Beach

State School Code Number*
500395

Telephone (561) 802-6000
Fax (561) 802-6099

Web site/URL
www.awdsoa.org E-mail vanarse@palmbeach.k12.fl.us

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* Dr. Arthur Johnson

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

District Name
Palm Beach County

Tel.
(561) 434-8000

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 Mr. William Graham

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

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____________________________

(School Board President’s/Chairperson’s Signature)
*Private Schools: If the information requested is not applicable, write N/A in the space.
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 for Civil Rights (OCR) requirements is true and correct.

1. The school has some configuration that includes grades K-12. (Schools on the same campus with one principal, even K-12 schools, must apply as an entire school.)
2. The school has made adequate yearly progress each year for the past two years and has not 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 2006-2007 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 2001 and has not received the No Child Left Behind – Blue Ribbon Schools award in the past five years.
5. The nominated school or district is not refusing OCR access to information necessary to investigate a civil rights complaint or to conduct a district‑wide compliance review.

6. 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 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

DISTRICT
1.
Number of schools in the district:
108
 Elementary schools

 32 Middle schools

 0 Junior high schools

 32 High schools

 4 Other

176 TOTAL

2.
District Per Pupil Expenditure:

$6,415.00

Average State Per Pupil Expenditure:
$6,087.00
SCHOOL (To be completed by all schools)

3.
Category that best describes the area where the school is located:

[x]
Urban or large central city

[]
Suburban school with characteristics typical of an urban area

[]
Suburban

[]
Small city or town in a rural area

[]
Rural

4. 6 Number of years the principal has been in her/his position at this school.

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

5.
Number of students as of October 4 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
	
	
	
	
	7
	
	
	

	K
	
	
	
	
	8
	
	
	

	1
	
	
	
	
	9
	117
	242
	359

	2
	
	
	
	
	10
	125
	226
	351

	3
	
	
	
	
	11
	110
	216
	326

	4
	
	
	
	
	12
	109
	192
	301

	5
	
	
	
	
	Other
	
	
	

	6
	
	
	
	
	
	
	
	

	
	TOTAL STUDENTS IN THE APPLYING SCHOOL (
	1337

6.
Racial/ethnic composition of

68
 % White

the school:

15.6
 % Black or African American*

13
 % Hispanic or Latino

 3
 % Asian/Pacific Islander

 0.4 % American Indian/Alaskan Native
 100 % Total

Use only the five standard categories in reporting the racial/ethnic composition of the school.

*Includes multi-racial students.

7.
Student turnover, or mobility rate, during the past year: 0.6 %

[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
	0

	(2)
	Number of students who transferred from the school after October 1 until the end of the year
	8

	(3)
	Total of all transferred students [sum of rows (1) and (2)]
	8

	(4)
	Total number of students in the school as of October 4
	1337

	(5)
	Total transferred students in row (3) divided by total students in row (4)
	0.0059215

	(6)
	Amount in row (5) multiplied by 100
	0.592154

8.
Limited English Proficient students in the school: 0.1 %

 14 Total Number Limited English Proficient

 Number of languages represented: 23

Specify languages: Arabic, Benjali (Bangia), Chinese (Zhongwen), Chuukese (Trukese), Finnish (Suomi), French, German, Haida, Haitian Creole (includes French Creole), Hebrew (Iwrith), Jamaican Creole (includes Patois), Japanese (Bahasa Jawa), Korean (Choson-o), Kutenai (indigenous language of Americas), Mam (indigenous language of Americas), Polish, Portuguese, Rumanian (Romanian), Russian, Spanish, Tagalog, Thai and Vietnamese.

9.
Students eligible for free/reduced-priced meals:
0.9 %

 Total number students who qualify:
118

10.
Students receiving special education services: 0.4%

 55 Total Number of Students Served

Indicate below the number of students with disabilities according to conditions designated in the Individuals with Disabilities Education Act. Do not add additional categories.

____Autism

 2 Orthopedic Impairment

____Deafness

 Other Health Impaired

____Deaf-Blindness
 47 Specific Learning Disability

____Emotional Disturbance
 6 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
Full-time
Part-Time
Administrator(s)

 4

Classroom teachers

 83
 5

Special resource teachers/specialists
 1

Paraprofessionals

 1

Support staff

 29

Total number

 118
 5

12. Average school student-classroom teacher ratio, that is, the number of

students in the school divided by the FTE of classroom teachers, e.g., 22:1 16:1

13.
Show the attendance patterns of teachers and students as a percentage. The student dropout rate is defined by the state. The student drop-off rate is the difference between the number of entering students and the number of exiting students from the same cohort. (From the same cohort, subtract the number of exiting students from the number of entering students; divide that number by the number of entering students; multiply by 100 to get the percentage drop-off rate.) Briefly explain in 100 words or fewer any major discrepancy between the dropout rate and the drop-off rate. Only middle and high schools need to supply dropout rates, and only high schools need to supply drop-off rates. Also explain a high teacher turnover rate.

	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Daily student attendance
	99%
	99%
	99%
	99%
	99%

	Daily teacher attendance
	99%
	98%
	99%
	99%
	98%

	Teacher turnover rate
	5%
	8%
	10%
	10%
	12%

	Student dropout rate (middle/high)
	0%
	0%
	0%
	0%
	0%

	Student drop-off rate (high school)
	0%
	0%
	0%
	0%
	0%

The dropout and drop-off rates at Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) are 0%. The school is a magnet arts program that students apply and audition to attend from throughout the School District of Palm Beach County. A student that leaves DSOA either returns to the high school zoned for the area they reside in or transfers to another school district to complete their high school degree.

Show what the students who graduated in Spring 2006 are doing as of September 2007.
	Graduating class size
	301

	Enrolled in a 4-year college or university
	89%

	Enrolled in a community college
	10%

	Enrolled in vocational training
	 0%

	Found employment
	 1%

	Military service
	 0%

	Other (travel, staying home, etc.)
	 0%

	Unknown
	 0%

	Total
	 100 %

PART III ‑ SUMMARY
The Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) is Palm Beach County’s premier arts choice public high school serving 1337 students in the nation’s fifteenth largest school district. The school makes its home in several historic buildings on nineteen and one half acres, across the street from the Raymond F. Kravis Center for the Performing Arts, in the heart of West Palm Beach’s City Place. The school first opened its doors in 1990 in Mangonia Park, moving in 1997 to its present location, which is the site of the state’s oldest high school. The school had been closed was saved from demolition by a 33 million dollar historic restoration. It is within this rich historical heritage that DSOA students excel each day in their pursuit of the arts and rigorous academic endeavors.

DSOA was created to provide both an outstanding arts education and a strong academic program for students of exceptional ability in the arts. At the core of the school’s vision is the belief that the school has a unique student population selected on the basis of artistic talent and that these talented students deserve to be provided with the tools necessary to pursue the arts at the college, conservatory, or professional level. The school also was created with the belief that strong art and academic programs stimulate excellence in all facets of artistic and intellectual endeavors. As the only arts high school in the second geographically largest county east of the Mississippi, DSOA attracts a highly talented and ethnically diverse student population representing a wide range of socioeconomic backgrounds. Many of these students commute long distances for the opportunity to pursue a high school education that is rigorous and challenging.

Admission to the DSOA is highly competitive. Each year approximately 1756 students audition for 350 to 400 spaces. After an audition designed to identify artistic talent and motivation, students who are selected are offered admission into one of six art disciplines: Dance, Theatre, Communications, Music (Instrumental and Vocal), Visual Arts (Fine Arts and Media Arts) and Photo, Film and Digital Media. Once admitted, students are required to maintain a grade point average of 2.0 in academic areas and 3.0 in their art area in order to remain at the school. State and school assessments indicate that the majority of students at DSOA perform above average and better than other student populations not just in the county, but the state and nation. Students maintain a school-wide unweighted grade point average (GPA) of 3.11 and an honors point average of 3.42. At least 97 percent go on to institutions of higher learning.

Each year students at DSOA take seven classes. At least two must be in the student’s art area. To provide sufficient time for their art courses, the school operates on a block schedule with three 100 minute and one 50 minute classes per day.

Delivery of outstanding artistic and academic educational programs requires greater funding than what is normally allocated to public schools for traditional programs. Therefore, in 1983 community leaders had the vision to establish the School of the Arts Foundation, Inc. (SOAFI), a non-profit direct support organization created to benefit and support the school. Since then, DSOA’s annual budget has been supplemented with funds raised to enhance the arts and academic programs and to fund the needs and opportunities that the School District cannot fund. Through its economic support, SOAFI strives to free the faculty and students to expand their creative experiences and think “out of the box” regarding what is possible in a non-traditional public school. Since inception in 1983, SOAFI has provided the school with over $5,000,000 in school benefits in private support as a testament to the high regard with which the school is held in the community. Additionally, SOAFI has an endowment fund of over $1.6 million that annually generates funds for scholarships, the science department and other needs.
DSOA is academically ranked fifth in the State of Florida, 33rd in the nation by Newsweek. In addition, the quality of instruction and achievement of its students is recognized internationally.
PART IV – INDICATORS OF ACADEMIC SUCCESS

1. Assessment Results: The Florida Comprehensive Assessment Test (FCAT) is the statewide-standardized evaluation method used to measure academic performance and success in math, reading, writing, and science. The FCAT is comprised of two components. First, criterion-referenced tests (CRT) measure benchmarks reflected in the Sunshine State Standards (SSS), Florida’s curriculum objectives. Second, norm-referenced tests (NRT) measure the performance of students against national norms in reading and math. Student achievement in the SSS tested on the FCAT is measured by levels, ranging from 1 to 5, with level 5 being the highest.

The Florida Department of Education (FDOE) assesses the results of the FCAT and assigns each school in the state a letter grade based on their performance results. Since 2001-2002, each school earns a letter grade based not only on the learning gains of all students participating in the testing process, but more importantly on the learning gains made by the lowest 25%. With the exception of 1999-2000, Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) has earned an A for each year since 1998-1999. In 2006, DSOA was one of two high schools in Palm Beach County to achieve an A.

To receive an A in 2005-2006, a minimum of 410 points were required, in addition to meeting adequate progress of the lowest students in reading, and testing at least 95% of eligible students. A student who achieved a level 3, 4, or 5 in an area met the standard, according to FCAT assessment. For each percent of students who scored in levels 3, 4, or 5 in reading and 3, 4, or 5 in math, the school earned one point. The school also earned one point for each percent of students in the lowest 25% in levels 1, 2, or 3 in reading who made learning gains from the previous year. Adequate progress was achieved if at least 50% made gains.

Dreyfoos earned 508 points based on the state’s scoring system. In 2005-2006, Dreyfoos had 71% of its lowest 25% make learning gains in reading; this was an increase from 69% in 2004-2005 and 58% in 2003-2004. In the same year, 81% of Dreyfoos’ lowest 25% made learning gains in math, a 7% increase since 2001-2002. In 2005-2006, 99% of all students required to take the FCAT were tested. Among this population, 29% were minority students and 8% qualified for free or reduced lunch. The percent of our minority population and recipients of free/reduced lunch have increased since subgroup breakdown was indicated beginning in 2002-2003.

Information regarding Dreyfoos School of the Arts’ FCAT performance and assessment breakdown can be found at http://schoolgrades.fldoe.org/default.asp?action=verifySelectionSchool&report= SG&districts=50&sc hoolYear=2005-2006%2C2004-2005%2C2003-2004%2C2002-003%2C2001-2002%2C2000-2001%2C1999-2000%2C1998-1999&school_grade=&level=School&school Numbers =500395. Information regarding the Florida Comprehensive Assessment Test can be found at http://firn.edu/doe/schoolgrades/pdf/2006SchoolGradesTAPpage17.pdf and

www.firn.edu/doe/sas/fcat.htm.

2. Using Assessment Results: The A.W. Dreyfoos, Jr. School of the Arts (DSOA) Curriculum Council uses assessment data to monitor and evaluate student learning. Results of student scores are also used to improve curriculum and instruction. Assessment results from the Florida Comprehensive Achievement Test (FCAT), Sunshine State Standards (SSS) Diagnostic Test, Education Data Warehouse Report (EDW), Scholastic Reading Inventory (SRI) and FCAT Florida Writes provide data to track student achievement. All 10th grade students and 59% of 11th grade students take the PSAT. Test scores from Advanced Placement (AP) exams are also used to help evaluate the success of students enrolled and determine the need for additional AP and Honors courses. DSOA has received international recognition from the College Board for the AP Studio Art courses it offers.

Learning Team Meeting (LTM) and Professional Development Days (PDD) are used to instruct faculty in reading and FCAT strategies to be used in their respective disciplines. A blueprint for school improvement and student achievement is reviewed and revised annually during preparation of a school improvement plan by the School Advisory Council (SAC). The SAC is an elected group of parents, teachers, administrative and support staff, as well as appointed community and business members.

With an art-focused curriculum, DSOA also evaluates student achievement with awards and recognition for student creative works. As appropriate to their art discipline, students are evaluated by both individual portfolio/performance evaluations monitored by professional arts instructors and the students’ participation in local, state and national competitions.

3. Communicating Assessment Results: The Alexander W. Dreyfoos, Jr. School the Arts (DSOA) has the privilege of providing an outstanding arts centered education in concert with an exceptional academic program. Maintaining a standard of excellence requires a strong bond between the administration, faculty, students, parents and the broader community that can only be achieved through consistent and clear communication. The State of Florida educational funding formula does not cover the full cost of the arts centered faculty at DSOA. Therefore, the administration, School Advisory Council (SAC), School of the Arts Foundation, Inc. (SOAFI) and parents have, by necessity, focused on communicating the success of the School and its students and the need for outside resources to not only maintain, but to improve the arts centered academic achievements of the School.

The Art Area Parent Organizations for communication arts, dance, music, theatre and the visual arts provide the foundation for communicating the assessment results to parents and major stakeholders in the community. Annual participation in the development of the DSOA School Improvement Plan (SIP) clearly delineates the previous year’s achievement and sets the bar for continued improvement. The SIP is posted on the DSOA web site as well as through the Edline user information for each student. Consistent with the President’s “No Child Left Behind” policy, the DSOA administration and faculty are focused on the achievement of each individual child, which leads to the overall success of the high school. To that end, the DSOA communicates by mail; through their students; the marquee; the school’s internal television programming; and the following:

	Florida Comprehensive Assessment Test (FCAT) Results

Edline User Information

Credit Summaries

Masterpiece (Principal’s Newsletter)

Report Cards

E-mail communications

Preliminary Scholastic Aptitude Tests (PSAT) results

Postcards/Flyers detailing school events

Academic Improvement Plan (AIP)

Publicity through community publications

Individual Education Plan (IEP)

Student 504 Plan

Guidance newsletter and website

Art Area Parent Organizations

Scrolling Announcements on DSOA TV

DSOA School Website

Press Releases

4. Sharing Success: The Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) has a diverse, talented group of educators and students who are always willing to share their successes with other teachers, students and schools. In the summer of 2006, DSOA began a project to help students who come from Title I middle schools (reduced and free lunch), who are English Speakers of Other Languages (ESOL) and who benefit from Exceptional Student Education (ESE) to audition and eventually gain entrance to DSOA. This program was two weeks in length, four days a week and offered four hours per day. Over 125 students attended this program. In the fall of 2006, the program continued in two selected middle schools, so that students could continue to hone their artistic skills for their audition, which will occur in the winter of 2007. One of the unique parts of this program was the DSOA mentor program, which encouraged student artists who currently attend DSOA to actually mentor middle school students from these Title I middle schools in order to help them with their audition preparation. Over 10 DSOA students participated in this volunteer mentorship program. DSOA instructors also share their talent with other educators. At this time, there are 9 DSOA instructors, both arts and academic, who have gained national certification through the National Board of Professional Standards. These instructors serve as mentors throughout the state of Florida for new teachers, other teachers who would like to become nationally certified or as workshop presenters for other teachers in their respective fields. In addition, our dean of the theatre department serves as an officer in the State Theatre Association and our dean of visual arts serves as the chairman of the regional National Scholastic Art and Writing Awards competition. In that capacity, both work with teachers and students from other schools to improve arts instruction.

In addition, the A.R.T.S. Club (Artists Reaching to Students and Seniors) performs at assisted living facilities and nursing homes during the school year. In June, they sponsor a summer camp for approximately 75 local children ages 6 to 11. The camp is staffed and organized by students in each of the five art areas: communications, dance, music, theatre and visual arts. Children spend each day from 8 am to 4 pm studying the arts with DSOA student mentors. On the last day of camp, children participate in a show for their parents and friends. The A.R.T.S. Club members also do fund raising activities to sponsor a minimum of 10 underprivileged children at camp each year.

PART V – CURRICULUM AND INSTRUCTION

1. Curriculum: Offering cross-curricular integration of ten quality disciplines, Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) continues to develop its creative and challenging curriculum. Currently, DSOA provides its students the opportunity to enroll in 23 Advanced Placement (AP) course offerings, along with other courses sanctioned by the Palm Beach County School District (PBCSD). Last year DSOA administered close to 1,650 AP exams and 56% of those exams were passed with a score of three or higher on a scale of 5.

Because DSOA is a premier choice arts program for the PBCSD, the AP courses range from AP Art History and AP Music Theory to AP Spanish Language to AP Human Geography and AP Physics. Realizing, that though some students may be exceptionally talented artistically, but lack the preparation to succeed at the same level academically, DSOA offers courses that meet all needs, such as American History, Integrated Mathematics, Intensive Reading and Intensive Mathematics. Meeting the needs of all students is reflected in the curriculum offered at DSOA.

A primary goal at DSOA is to achieve total integration of the arts with the academics. The Language Arts department is represented in two parts at DSOA: academically, language arts is mirrored in the core graduation requirements of English I Regular and English I Honors through English IV Regular and English IV Honors, with Advanced Placement courses offered at grades eleven and twelve; artistically, language arts is reflected in the Communication Arts department where students may advance their study of language arts in courses such as Speech, Debate, Journalism, TV Production, Film, and Creative Writing. The theatre department regularly interfaces with Language Arts, Social Studies, and Mathematics with Theatre History and Literature, Scenic and Lighting Design, and Acting. For example, geometry and algebra must be utilized in the building of scenery, and determination of appropriate lighting instruments to use in a theatre, respectively.

The other academic departments-- math, science, social science, physical education / health and foreign language-- are equally equipped with a spectrum of course offerings for all students of varying abilities. Though most of the courses are of a higher level, with the exception of the health science department, most academic disciplines house three AP offerings. DSOA is presently developing a track to offer AP French for the first time in 2008.

The remaining art disciplines-- music, dance, visual arts, and, just this year, digital media-- are like no other in the district. Whereas these course offerings are viewed as electives throughout the state, they are the heart and soul of success at DSOA. Prospective students audition to gain admission to DSOA and inherent in that process, alone, is the desire and motivation for the DSOA student to excel in an arts-based education. DSOA students typically begin at level three of the art courses and take courses in succession thereafter: Chorus III-VI, Vocal Technique III-VI, Orchestra III-VI, Instrumental Ensemble III-VI, Instrumental Ensemble III-VI, Music Theory I, II, III and AP, Printmaking I – AP Art Drawing Portfolio, Sculpture I, II, III, through AP Art 3D Portfolio are only a few of the many courses offered in each respective discipline and its respective level.

The success of DSOA can be proven empirically by its ability to meet or exceed district and state standards: FCAT, AYP, AP and scholarship monies awarded for achievement. Besides the obvious ability of its talented and accomplished staff to implement lessons, DSOA’s success is also the direct result of its sound and rigorous curriculum.

2.
English: The language arts curriculum at the Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) is a solid program that affords each student the opportunity to succeed at his/her level, meet graduation requirements, and explore a variety of reading and writing genres. DSOA students, grades 9–12 matriculate through a comprehensive study of World, American and British literature including, but not limited to the respective era and author of the selection of study. Inherent in the actual study of the selections is the recognition of the genre and the characteristics, which classify it as such. Aligned with the literature is composition; composition is not explored in isolation. Within the study of composition and its various formats is the honing of vocabulary usage, mechanics, and grammar. Integrated in the literature and grammar texts are suggested composition and mechanical skills, respectively. Course offerings in the language arts curriculum meet the needs of all students. Advanced Placement (AP) English Literature Composition and AP English Language Composition are offered to students in grades eleven and twelve, primarily; these courses challenge students to read and write analytically at the highest secondary level. On the other hand, students who read below level or have with difficulty passing the reading portion of the Florida Comprehensive Assessment Test (FCAT)-- a graduation requirement, are placed in an Intensive Reading class, in addition to the core English class, to remediate skills.
3. Additional Curriculum Area: Arts-Centered Education: The Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) provides an outstanding arts-centered education for students with exceptional ability in communication arts, dance, music, theatre, photography/film/digital media, or visual arts. The faculty and staff, in partnership with students, parents, and the community, strive to meet the individual and creative needs of these students. To this end, students participate in a variety of arts experiences both on and off campus.

Student produced publications include a literary magazine, a monthly news magazine and a yearbook. A daily-televised student produced show is used to convey current news stories, as well as showcase student achievements, films and talent. The speech and debate team travels to tournaments, as well as participating in local tournaments. Art exhibitions have openings during school hours to allow all students to participate and student music; dance and theatre performances are offered in the evening to afford both student and community involvement. Students take arts classes from master teachers who are certified in their subjects, as well as from artists in residents who have demonstrated careers in their artistic fields. Master classes are also offered to augment each program – including choreographers, conductors and visual artists.

The school has been a recipient of a Surdna Grant for the past two years, which has helped greatly in providing the master classes and other special opportunities for our students. Student alum return year after year and volunteer to give workshops and master classes to current students to inspire them in their arts and help them improve. The quality and depth of art instruction at DSOA is exceptional and continues to improve because of opportunities offered by the principal for students to give input into their experiences at DSOA at weekly Principal Lunch Forums. DSOA is alive and growing because of our ability to reflect on our experiences and grow as the needs of students change.

4. Instructional Methods: The Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) staff presents a myriad of instructional methods to maximize student learning. Aside from the regular teacher-led instruction that is frequently accompanied with avid discussion, DSOA students are often exposed to guest lecturers or experts-in-the field who bring a reality and tactile experiences that the classroom cannot replicate. Enrichment activities, like performing at the Thespian Festival, seeing a production at the Kravis Center for the Performing Arts, visiting a marine lab in Key Largo to observe the south Florida marine ecosystems, or participating in local and national science competitions, add a practical dimension to improving student learning. Portfolio assessments and project-based assessments are other instructional methods embraced by staff, which reinforced the process of learning, rather than the end result. Utilizing cooperative learning is another instructional method that serves students well, in that some students begin to comprehend a skill within the group more readily because it is explained by a peer, and other students reinforce their knowledge of a skill by engaging in discourse that requires an understanding of the skill to convey it. Using various instructional methods capitalize on efforts made to reach at least one of the students’ learning modalities.

5. Professional Development: An important component to improve student achievement is professional development of the Alexander W. Dreyfoos, Jr. School of the Arts (DSOA) staff. Giving the faculty time to enhance and develop new skills as individual educators and as departments is beneficial to student achievement. Fortunately, our district supports professional development, in that it has a department that exists for that sole purpose. Learning Team Meeting (LTM) days are scheduled on the district calendar with the intent of providing teachers time to collaborate in a collegial setting. Currently, the focus of DSOA’s professional development has centered on integrating technology within the instructional and administrative arenas, increasing the integration of academic and art instruction within the classrooms, using data and ongoing research to drive decisions related to curriculum, instruction and assessment. Technology programs, such as United Streaming, Turnitin.com and on-line databases support student learning. Professional development that fosters teacher development in other technology programs, like Grade Quick (Gq), Edline, LCD projectors and document cameras serve to update teacher resources, which in turn, benefit the students. Awarding in-service points toward teacher recertification is an incentive for teachers who use professional development teaching strategies and/or techniques in their instruction. Teachers are encouraged to share their trial experiences of newly implemented professional development teaching strategies and techniques, with the direct result benefiting students.

PART VII - ASSESSMENT RESULTS
The Alexander W. Dreyfoos School of the Arts (DSOA) employs the Florida Comprehensive Assessment Test (FCAT) Sunshine State Standards (SSS) State Criterion-Reference Test to evaluate academic performance in the areas of Reading/Writing, Mathematics and Science. The FCAT measures higher order cognitive skills; specifically, the ability to apply, synthesize, and evaluate information.

DSOA has been recognized as an “A” rated high school by the State of Florida. DSOA has the distinction of being named a “Five Star” school for the past five years by the state of Florida. DSOA is also the only art school ranked in Florida’s top five high performing high schools for outstanding academic achievement.

The FCAT-SSS serves as the state’s accountability measure for Adequate Yearly Progress (AYP) under the No Child Left Behind (NCLB) Act of 2001. This state test is given annually to 9th and 10th grade students to ensure that they have mastered the curriculum content to progress to the next grade level. Students must pass the FCAT (Reading and Mathematics) at the 10th grade level in order to graduate from high school and proceed to post-secondary education.

The FCAT-SSS consists of multiple-choice questions and writing prompts. The test determines each student’s Scale Score, which is then assigned an achievement level from 1 to 5 (Level 5 = Advanced; Level 4 = Proficient; Level 3 = Grade Level; Level 2 = Basic Level; Level 1 = Below Basic).

Information regarding the DSOA performance on the FCAT-SSS for 9th and 10th grade students, covering the school test years 2001 through 2005, can be reviewed on the tables presented on the next eight pages.

Alexander W. Dreyfoos, Jr. School of the Arts (DSOA)

Florida Comprehensive Assessment Test (FCAT) Sunshine State Standards (SSS)

State Criterion-Reference Test

Subject: Reading

 Grade: 9

Test: FCAT-SSS

Edition/Publication Year: 2001-2005
Publisher: Florida Department of Education

	SCHOOL SCORES
Testing month: February-March
	2005
	2004
	2003
	2002
	2001

	% Meet or Exceed Standard
	84
	75
	75
	71
	67

	% Exceed Standard
	56
	45
	46
	42
	43

	Number of students tested
	344
	349
	346
	340
	351

	Percent of total students tested
	100
	100
	100
	100
	100

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	SUBGROUP SCORES
	
	
	
	
	

	1. Black
	
	
	
	
	

	% At or Above Grade Level
	86
	63
	69
	41
	47

	% At or Above Proficient
	44
	26
	45
	14
	32

	% At or Above Advanced
	17
	11
	20
	7
	12

	Number of students tested
	36
	61
	45
	34
	50

	2. Hispanic
	
	
	
	
	

	% At or Above Grade Level
	67
	67
	63
	59
	63

	% At or Above Proficient
	44
	38
	36
	21
	28

	% At or Above Advanced
	17
	13
	18
	4
	15

	Number of students tested
	30
	48
	33
	24
	48

	3. Female
	
	
	
	
	

	% At or Above Grade Level
	81
	77
	76
	75
	66

	% At or Above Proficient
	54
	49
	48
	44
	43

	% At or Above Advanced
	28
	22
	23
	20
	19

	Number of students tested
	229
	226
	232
	215
	228

	4. Male
	
	
	
	
	

	% At or Above Grade Level
	89
	72
	74
	66
	70

	% At or Above Proficient
	60
	40
	43
	39
	43

	% At or Above Advanced
	28
	20
	18
	17
	24

	Number of students tested
	115
	123
	114
	125
	123

	
	
	
	
	
	

	Florida State level
	
	
	
	
	

	% At or Above Grade Level
	36
	32
	31
	29
	N/A

	% At or Above Proficient
	16
	13
	13
	12
	N/A

	% At or Above Advanced
	6
	5
	5
	4
	N/A

	Number of students tested
	214984
	214994
	205965
	204728
	191518

* No data are reported when fewer than 10 students were tested within a segment

Alexander W. Dreyfoos, Jr. School of the Arts (DSOA)

Florida Comprehensive Assessment Test (FCAT) Sunshine State Standards (SSS)

State Criterion-Reference Test

Subject: Mathematics

Grade: 9

Test: FCAT-SSS

Edition/Publication Year: 2001-2005
Publisher: Florida Department of Education

	SCHOOL SCORES
Testing month: February-March
	2005
	2004
	2003
	2002
	2001

	% Meet or Exceed Standard
	96
	91
	91
	87
	85

	% Exceed Standard
	74
	67
	62
	59
	59

	Number of students tested
	344
	349
	346
	341
	350

	Percent of total students tested
	100
	100
	100
	100
	100

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	SUBGROUP SCORES
	
	
	
	
	

	1. Black
	
	
	
	
	

	% At or Above Grade Level
	83
	77
	84
	57
	64

	% At or Above Proficient
	50
	49
	57
	20
	37

	% At or Above Advanced
	20
	17
	15
	3
	15

	Number of students tested
	36
	61
	45
	35
	50

	2. Hispanic
	
	
	
	
	

	% At or Above Grade Level
	93
	88
	90
	88
	75

	% At or Above Proficient
	70
	59
	54
	55
	46

	% At or Above Advanced
	27
	21
	18
	13
	17

	Number of students tested
	30
	48
	33
	24
	48

	3. Female
	
	
	
	
	

	% At or Above Grade Level
	96
	91
	90
	90
	83

	% At or Above Proficient
	71
	65
	61
	62
	54

	% At or Above Advanced
	30
	28
	21
	20
	23

	Number of students tested
	229
	226
	232
	216
	227

	4. Male
	
	
	
	
	

	% At or Above Grade Level
	96
	89
	93
	79
	88

	% At or Above Proficient
	78
	71
	64
	52
	67

	% At or Above Advanced
	48
	34
	18
	22
	37

	Number of students tested
	115
	123
	114
	125
	123

	
	
	
	
	
	

	Florida State level
	
	
	
	
	

	% At or Above Grade Level
	59
	55
	51
	47
	N/A

	% At or Above Proficient
	29
	27
	23
	21
	N/A

	% At or Above Advanced
	9
	8
	6
	6
	N/A

	Number of students tested
	214360
	214168
	205079
	203911
	191094

* No data are reported when fewer than 10 students were tested within a segment

Alexander W. Dreyfoos, Jr. School of the Arts (DSOA)

Florida Comprehensive Assessment Test (FCAT) Sunshine State Standards (SSS)

State Criterion-Reference Test

Subject: Reading

Grade: 10

Test: FCAT-SSS

Edition/Publication Year: 2001-2005
Publisher: Florida Department of Education

	SCHOOL SCORES
Testing month: February-March
	2005
	2004
	2003
	2002
	2001

	% Meet or Exceed Standard
	77
	77
	80
	75
	77

	% Exceed Standard
	51
	49
	45
	38
	45

	Number of students tested
	320
	332
	334
	341
	307

	Percent of total students tested
	100
	100
	100
	100
	100

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	SUBGROUP SCORES
	
	
	
	
	

	1. Black
	
	
	
	
	

	% At or Above Grade Level
	67
	76
	54
	59
	45

	% At or Above Proficient
	22
	44
	23
	27
	21

	% At or Above Advanced
	11
	26
	0
	15
	15

	Number of students tested
	54
	40
	32
	43
	43

	2. Hispanic
	
	
	
	
	

	% At or Above Grade Level
	71
	66
	75
	69
	57

	% At or Above Proficient
	40
	28
	21
	28
	34

	% At or Above Advanced
	29
	17
	8
	14
	27

	Number of students tested
	38
	35
	24
	44
	30

	3. Female
	
	
	
	
	

	% At or Above Grade Level
	79
	74
	84
	74
	73

	% At or Above Proficient
	52
	50
	46
	36
	44

	% At or Above Advanced
	36
	35
	29
	22
	29

	Number of students tested
	208
	222
	223
	220
	205

	4. Male
	
	
	
	
	

	% At or Above Grade Level
	73
	85
	73
	77
	83

	% At or Above Proficient
	52
	47
	43
	41
	45

	% At or Above Advanced
	32
	30
	26
	28
	28

	Number of students tested
	112
	110
	111
	121
	102

	
	
	
	
	
	

	Florida State level
	
	
	
	
	

	% At or Above Grade Level
	32
	34
	36
	36
	37

	% At or Above Proficient
	15
	17
	16
	15
	17

	% At or Above Advanced
	8
	10
	8
	7
	9

	Number of students tested
	179354
	166955
	167396
	150178
	144471

* No data are reported when fewer than 10 students were tested within a segment

Alexander W. Dreyfoos, Jr. School of the Arts (DSOA)

Florida Comprehensive Assessment Test (FCAT) Sunshine State Standards (SSS)

State Criterion-Reference Test

Subject: Mathematics

Grade: 10

Test: FCAT-SSS

Edition/Publication Year: 2001-2005
Publisher: Florida Department of Education

	SCHOOL SCORES

Testing month: February-March
	2005
	2004
	2003
	2002
	2001

	% Meet or Exceed Standard
	 96
	 96
	 93
	 92
	 86

	% Exceed Standard
	 73
	 79
	 71
	 67
	 64

	 Number of students tested
	 320
	 332
	 333
	 342
	 311

	 Percent of total students tested
	 100
	 100
	 100
	 100
	 100

	 Number of students alternatively assessed
	 0
	 0
	 0
	 0
	 0

	 Percent of students alternatively assessed
	 0
	 0
	 0
	 0
	 0

	 SUBGROUP SCORES
	
	
	
	
	

	 1. Black
	
	
	
	
	

	 % At or Above Grade Level
	 92
	 98
	 85
	 77
	 47

	 % At or Above Proficient
	 47
	 78
	 43
	 49
	 21

	 % At or Above Advanced
	 10
	 14
	 8
	 20
	 9

	 Number of students tested
	 55
	 40
	 32
	 44
	 43

	 2. Hispanic
	
	
	
	
	

	 % At or Above Grade Level
	 97
	 89
	 97
	 91
	 80

	 % At or Above Proficient
	 66
	 69
	 51
	 59
	 50

	 % At or Above Advanced
	 13
	 20
	 13
	 18
	 13

	 Number of students tested
	 38
	 35
	 24
	 44
	 30

	 3. Female
	
	
	
	
	

	 % At or Above Grade Level
	 96
	 96
	 94
	 90
	 82

	 % At or Above Proficient
	 71
	 77
	 71
	 62
	 59

	 % At or Above Advanced
	 23
	 22
	 20
	 23
	 23

	 Number of students tested
	 208
	 222
	 223
	 222
	 206

	 4. Male
	
	
	
	
	

	 % At or Above Grade Level
	 96
	 96
	 90
	 93
	 90

	 % At or Above Proficient
	 75
	 86
	 74
	 75
	 72

	 % At or Above Advanced
	 22
	 24
	 25
	 27
	 29

	 Number of students tested
	 112
	 110
	 110
	 120
	 104

	
	
	
	
	
	

	 Florida State level
	
	
	
	
	

	 % At or Above Grade Level
	 63
	 63
	 60
	 60
	 59

	 % At or Above Proficient
	 36
	 38
	 36
	 35
	 35

	 % At or Above Advanced
	 8
	 9
	 9
	 8
	 10

	 Number of students tested
	178530
	166227
	165624
	149783
	144236

* No data are reported when fewer than 10 students were tested within a segment

Florida Comprehensive Assessment Test (FCAT) Norm Referenced Test (NRT) Component is a
standardized, norm referenced achievement test linked to national norms. The NRT component
assesses reading and mathematics, utilizing a multiple-choice format. The State of Florida mandates that
students in grades 9 and 10 take the test annually. The NRT provides data that can be used to compare
local students' performance in reading and mathematics with the performance of students in the nation.

Student, school, district, and state results are reported in May. Results are reported in terms of scale scores, national percentile ranks (NPR), stanines, and content scores in Reading and in Mathematics.

Information regarding the DSOA performance on the FCAT-NRT for 9th and 10th grade students, covering the school test years 2001 through 2005, can be reviewed on the tables presented on the next four pages.
Alexander W. Dreyfoos, Jr. School of the Arts (DSOA)

Florida Comprehensive Assessment Test (FCAT) Norm Referenced Test (NRT) Component
Subject: Reading Comprehension
Grade: 9

Test: Norm Reference Test

Edition/Publication Year: 2002-2006

 Publisher: Harcourt Assessment

Scores are reported here as (check one): NRTs Scale Scores _____ Percentiles X
	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Testing Month – MARCH
	
	
	
	
	

	SCHOOL SCORES
	
	
	
	
	

	Total Score- READING
	92
	91
	75
	76
	73

	Number of students tested
	353
	340
	346
	344
	342

	Percent of total students tested
	100
	100
	99.9
	100
	98

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	SUBGROUP SCORES
	
	
	
	
	

	1. Black
	83
	73
	51
	59
	50

	Number of students tested
	36
	17
	40
	35
	30

	2. Hispanic
	88
	75
	58
	60
	56

	Number of students tested
	44
	30
	47
	33
	24

	3. Male
	90
	79
	62
	63
	60

	Number of students tested
	127
	113
	122
	113
	126

	4. Female
	93
	78
	66
	65
	64

	Number of students tested
	226
	227
	224
	231
	215

Alexander W. Dreyfoos, Jr. School of the Arts (DSOA)

Florida Comprehensive Assessment Test (FCAT) Norm Referenced Test (NRT) Component
Subject: Math Comprehension
 Grade: 9

Test: Norm Reference Test

Edition/Publication Year: 2001-2006

 Publisher: Harcourt Assessment

Scores are reported here as (check one): NRTs Scale Scores _____ Percentiles X
	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Testing Month – MARCH
	
	
	
	
	

	SCHOOL SCORES
	
	
	
	
	

	Total Score MATH
	92
	90
	91
	90
	89

	Number of students tested
	353
	340
	346
	344
	342

	Percent of total students tested
	100
	99.9
	100
	99
	99

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	SUBGROUP SCORES
	
	
	
	
	

	1. Black
	85
	66
	64
	70
	65

	Number of students tested
	36
	17
	40
	35
	30

	2. Hispanic
	91
	76
	73
	73
	74

	Number of students tested
	44
	30
	47
	33
	24

	3. Male
	93
	78
	78
	77
	74

	Number of students tested
	127
	113
	122
	113
	126

	4. Female
	92
	76
	78
	77
	77

	Number of students tested
	226
	227
	224
	231
	215

Alexander W. Dreyfoos, Jr. School of the Arts (DSOA)

Florida Comprehensive Assessment Test (FCAT) Norm Referenced Test (NRT) Component
Subject: Reading Comprehension
Grade: 10

Test: Norm Reference Test

Edition/Publication Year: 2002-2006

 Publisher: Harcourt Assessment

Scores are reported here as (check one): NRTs Scale Scores _____ Percentiles X
	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Testing Month – MARCH
	
	
	
	
	

	SCHOOL SCORES
	
	
	
	
	

	Total Score- READING
	91
	91
	78
	77
	76

	Number of students tested
	333
	319
	329
	327
	343

	Percent of total students tested
	100
	100
	99.9
	99.9
	98

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	SUBGROUP SCORES
	
	
	
	
	

	1. Black
	78
	67
	59
	52
	56

	Number of students tested
	19
	36
	28
	27
	34

	2. Hispanic
	87
	72
	64
	62
	61

	Number of students tested
	30
	38
	34
	23
	44

	3. Male
	91
	76
	63
	63
	64

	Number of students tested
	110
	112
	108
	107
	121

	4. Female
	92
	79
	67
	66
	65

	Number of students tested
	223
	207
	221
	220
	222

Alexander W. Dreyfoos, Jr. School of the Arts (DSOA)

Florida Comprehensive Assessment Test (FCAT) Norm Referenced Test (NRT) Component
Subject: Math Comprehension
Grade: 10

Test: Norm Reference Test

Edition/Publication Year: 2001-2006

 Publisher: Harcourt Assessment

Scores are reported here as (check one): NRTs Scale Scores _____ Percentiles X
	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Testing Month – MARCH
	
	
	
	
	

	SCHOOL SCORES
	
	
	
	
	

	Total Score MATH
	92
	84
	88
	87
	87

	Number of students tested
	333
	319
	329
	327
	343

	Percent of total students tested
	100
	99.9
	100
	99
	99

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	SUBGROUP SCORES
	
	
	
	
	

	1. Black
	75
	60
	66
	62
	64

	Number of students tested
	19
	36
	28
	27
	34

	2. Hispanic
	88
	69
	72
	71
	71

	Number of students tested
	30
	38
	34
	23
	44

	3. Male
	92
	72
	75
	75
	77

	Number of students tested
	110
	112
	108
	107
	121

	4. Female
	91
	70
	75
	73
	72

	Number of students tested
	223
	207
	221
	220
	222

PAGE
Page 9 of 23

