

Abram S. Jenks School

Address	2501 S. 13th St. Philadelphia, PA 19148	Grade Range	K-4
Phone / Fax	215.952.6224 / 215.952.6407	Comprehensive CTE	No
Website	www.philasd.org/schools/asjenks	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
49%	■ ■ ■ ■ WATCH	23rd of 63 (-35)	7th of 8 (-35)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

72%	■ ■ ■ ■ REINFORCE	2nd of 63 (-1)	2nd of 8 (-1)
-----	--	-------------------	------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

18%	■ ■ ■ ■ INTERVENE	50th of 63 (-68)	7th of 8 (-66)
-----	--	---------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

83%	■ ■ ■ ■ MODEL	13th of 64 (-17)	5th of 8 (-17)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 93%	2.09 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 55%	1.65 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 98%	0.74 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 68%	4.08 out of 6.00
PSSA - Mathematics: % Advanced		 100%	1.50 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 54%	3.24 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 100%	1.50 out of 1.50
PSSA - Science: % Proficient or Advanced		 72%	2.16 out of 3.00
PSSA - Science: % Advanced		 100%	0.75 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		Not Applicable	
PSSA - Writing: % Advanced		Not Applicable	
ACCESS for ELLs: % 4.5 or Above		Insufficient Sample	

TOTAL

72%

17.71 out of 24.75

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>37%</div></div>	6.48 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>0%</div></div>	0.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>17%</div></div>	0.85 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>18%</div></div>	7.33 out of 40.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			7.92 out of 8.00
Within-Year Retention Rate			4.00 out of 4.00
Across-Year Retention Rate			1.32 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.34 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 16.58 out of 20.00		

Alexander K. McClure School

Address 600 W. Hunting Park Ave.
Philadelphia, PA 19140

Phone / Fax 215.456.3001 / 215.456.5587

Website www.philasd.org/schools/mcclure

Grade Range K-5

Comprehensive CTE No

Admissions Category Neighborhood

Turnaround Model N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: INTERVENE (0-24%) WATCH (25-49%) REINFORCE (50-74%) MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
23%	 INTERVENE	52nd of 63 (-61)	11th of 16 (-33)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

22%	 INTERVENE	35th of 63 (-51)	6th of 16 (-17)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

18%	 INTERVENE	50th of 63 (-68)	11th of 16 (-57)
-----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

37%	 WATCH	43rd of 64 (-63)	10th of 17 (-39)
-----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.97 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.93 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.31 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.44 out of 6.00
PSSA - Mathematics: % Advanced			0.47 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.84 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.27 out of 1.50
PSSA - Science: % Proficient or Advanced			0.06 out of 3.00
PSSA - Science: % Advanced			0.14 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		19% 	0.57 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		33% 	0.50 out of 1.50
TOTAL		22% 	6.50 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		10%	1.75 out of 17.50
PSSA - Reading: Average Growth Index		22%	3.85 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0%	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		0%	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		67%	3.35 out of 5.00

TOTAL

18%

8.95 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			1.60 out of 8.00
Within-Year Retention Rate			1.28 out of 4.00
Across-Year Retention Rate			1.12 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.40 out of 3.00
Teacher Attendance Rate	_____ Coming in 2014-2015 _____		
TOTAL			7.40 out of 20.00

Alexander Wilson School (CLOSED)

Address Closed

Grade Range K-6

Phone / Fax Closed

Comprehensive CTE No

Website Closed

Admissions Category Neighborhood

Turnaround Model N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
52%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	20th of 63 (-32)	2nd of 14 (-1)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

25%	<div><div></div><div></div><div></div><div></div></div> WATCH	30th of 63 (-48)	2nd of 14 (-7)
-----	---	---------------------	-------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

64%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	16th of 63 (-22)	4th of 14 (-22)
-----	---	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

60%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	27th of 64 (-40)	Peer Leader
-----	---	---------------------	-------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.37 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.30 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.00 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.44 out of 6.00
PSSA - Mathematics: % Advanced			0.27 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.56 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.05 out of 1.50
PSSA - Science: % Proficient or Advanced		Insufficient Sample	
PSSA - Science: % Advanced		Insufficient Sample	

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		9% 	0.27 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	 25% 6.26 out of 24.75		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>98%</div></div>	17.15 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>58%</div></div>	10.15 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>26%</div></div>	1.30 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>64%</div></div>	28.60 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		 60%	4.80 out of 8.00
Within-Year Retention Rate		 61%	2.44 out of 4.00
Across-Year Retention Rate	_____	Not Applicable	_____
% of Students with Zero In-School Suspensions		 100%	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		 43%	1.29 out of 3.00
Teacher Attendance Rate	_____	Coming in 2014-2015	_____
TOTAL		 60%	9.53 out of 16.00

Allen M. Stearne School

Address	1655 Unity St. Philadelphia, PA 19124	Grade Range	K-6
Phone / Fax	215.537.2522 / 215.537.2918	Comprehensive CTE	No
Website	www.philasd.org/schools/stearne	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: INTERVENE (0-24%) WATCH (25-49%) REINFORCE (50-74%) MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
18%	 INTERVENE	59th of 63 (-66)	12th of 14 (-35)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

7%	 INTERVENE	53rd of 63 (-66)	8th of 14 (-25)
----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

32%	 WATCH	42nd of 63 (-54)	11th of 14 (-54)
-----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

5%	 INTERVENE	64th of 64 (-95)	14th of 14 (-55)
----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.51 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.06 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.03 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.00 out of 6.00
PSSA - Mathematics: % Advanced			0.00 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.00 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.20 out of 1.50
PSSA - Science: % Proficient or Advanced			0.00 out of 3.00
PSSA - Science: % Advanced			0.00 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		17% 	0.26 out of 1.50
TOTAL		<div>7%</div>	<div>2.06 out of 30.00</div>

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>27%</div></div>	4.73 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>55%</div></div>	9.63 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>32%</div></div>	14.36 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		0% 	0.00 out of 8.00
Within-Year Retention Rate		0% 	0.00 out of 4.00
Across-Year Retention Rate		0% 	0.00 out of 4.00
% of Students with Zero In-School Suspensions		100% 	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		0% 	0.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	<div><div>5% </div><div>1.00 out of 20.00</div></div>		

Anna B. Pratt School (CLOSED)

Address	Closed	Grade Range	K-6
Phone / Fax	Closed	Comprehensive CTE	No
Website	Closed	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
39%	■ ■ ■ ■ WATCH	34th of 63 (-45)	5th of 14 (-14)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

9%	■ ■ ■ ■ INTERVENE	49th of 63 (-64)	6th of 14 (-23)
----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

68%	■ ■ ■ ■ REINFORCE	10th of 63 (-18)	3rd of 14 (-18)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

12%	■ ■ ■ ■ INTERVENE	62nd of 64 (-88)	13th of 14 (-48)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 17%	0.38 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 1%	0.03 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 4%	0.03 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 6%	0.36 out of 6.00
PSSA - Mathematics: % Advanced		 6%	0.09 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 7%	0.42 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 29%	0.44 out of 1.50
PSSA - Science: % Proficient or Advanced		 1%	0.03 out of 3.00
PSSA - Science: % Advanced		 16%	0.12 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		20% 	0.60 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>9%</div><div>2.50 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>84%</div></div>	14.70 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>72%</div></div>	12.60 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>67%</div></div>	3.35 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>68%</div></div>	30.65 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			0.80 out of 8.00
Within-Year Retention Rate			0.00 out of 4.00
Across-Year Retention Rate	_____	Not Applicable	_____
% of Students with Zero In-School Suspensions			0.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.05 out of 3.00
Teacher Attendance Rate	_____	Coming in 2014-2015	_____
TOTAL	<div>1.85 out of 16.00</div>		

Anne Frank School

Address	2000 Bowler St. Philadelphia, PA 19115	Grade Range	K-5
Phone / Fax	215.961.2005 / 215.961.2551	Comprehensive CTE	No
Website	www.philasd.org/schools/annefrank	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
84%	<div><div></div><div></div><div></div><div style="background-color: blue;"></div></div> MODEL	City Leader	Peer Leader

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

73%	<div><div></div><div></div><div style="background-color: green;"></div><div></div></div> REINFORCE	City Leader	Peer Leader
-----	---	-------------	-------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

84%	<div><div></div><div></div><div></div><div style="background-color: blue;"></div></div> MODEL	2nd of 63 (-2)	Peer Leader
-----	--	-------------------	-------------

Climate

The Climate domain measures student engagement and school climate.

100%	<div><div></div><div></div><div></div><div style="background-color: blue;"></div></div> MODEL	City Leader	Peer Leader
------	--	-------------	-------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.85 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			1.95 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.75 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			4.62 out of 6.00
PSSA - Mathematics: % Advanced			1.50 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			3.60 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.50 out of 1.50
PSSA - Science: % Proficient or Advanced			2.28 out of 3.00
PSSA - Science: % Advanced			0.75 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 54%	1.62 out of 3.00
PSSA - Writing: % Advanced		 9%	0.07 out of 0.75
ACCESS for ELLs: % 4.5 or Above		 90%	1.35 out of 1.50
TOTAL		 73%	21.84 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>88%</div></div>	15.40 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>63%</div></div>	3.15 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>37%</div></div>	1.85 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>82%</div></div>	4.10 out of 5.00
TOTAL		<div><div>84%</div></div>	42.00 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		 100%	8.00 out of 8.00
Within-Year Retention Rate		 100%	4.00 out of 4.00
Across-Year Retention Rate		 100%	4.00 out of 4.00
% of Students with Zero In-School Suspensions		 95%	0.95 out of 1.00
% of Students with Zero Out-of-School Suspensions		 100%	3.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 100% 19.95 out of 20.00		

Avery D. Harrington School

Address	5300 Baltimore Ave. Philadelphia, PA 19143	Grade Range	K-6
Phone / Fax	215.471.2914 / 215.471.5087	Comprehensive CTE	No
Website	www.philasd.org/schools/harrington	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ □ □ □ INTERVENE (0-24%) ■ □ □ □ WATCH (25-49%) ■ □ □ □ REINFORCE (50-74%) ■ □ □ □ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
43%	■ □ □ □ WATCH	29th of 63 (-41)	3rd of 14 (-10)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

32%	■ □ □ □ WATCH	24th of 63 (-41)	Peer Leader
-----	--	---------------------	-------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

49%	■ □ □ □ WATCH	32nd of 63 (-37)	8th of 14 (-37)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

47%	■ □ □ □ WATCH	36th of 64 (-53)	2nd of 14 (-13)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 100%	2.25 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 27%	0.81 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 15%	0.11 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 26%	1.56 out of 6.00
PSSA - Mathematics: % Advanced		 15%	0.23 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 29%	1.74 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 23%	0.35 out of 1.50
PSSA - Science: % Proficient or Advanced		 39%	1.17 out of 3.00
PSSA - Science: % Advanced		 11%	0.08 out of 0.75

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.90 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	 9.20 out of 28.50		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>21%</div></div>	3.68 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>96%</div></div>	16.80 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>31%</div></div>	1.55 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>49%</div></div>	22.03 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			5.60 out of 8.00
Within-Year Retention Rate			0.36 out of 4.00
Across-Year Retention Rate			0.64 out of 4.00
% of Students with Zero In-School Suspensions			0.90 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.89 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 9.39 out of 20.00		

Bayard Taylor School

Address 3698 N. Randolph St.
Philadelphia, PA 19140

Phone / Fax 215.227.4435 / 215.227.4900

Website www.philasd.org/schools/taylor

Grade Range K-5

Comprehensive CTE No

Admissions Category Neighborhood

Turnaround Model N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
17%	■ ■ ■ ■ INTERVENE	60th of 63 (-67)	15th of 16 (-39)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

6%	■ ■ ■ ■ INTERVENE	55th of 63 (-67)	14th of 16 (-33)
----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

18%	■ ■ ■ ■ INTERVENE	50th of 63 (-68)	11th of 16 (-57)
-----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

32%	■ ■ ■ ■ WATCH	47th of 64 (-68)	12th of 17 (-44)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.29 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.00 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.17 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.48 out of 6.00
PSSA - Mathematics: % Advanced			0.12 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.00 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.00 out of 1.50
PSSA - Science: % Proficient or Advanced			0.09 out of 3.00
PSSA - Science: % Advanced			0.12 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		7% 	0.21 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		21% 	0.32 out of 1.50
TOTAL		6% 	1.80 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>22%</div></div>	3.85 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>26%</div></div>	4.55 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>13%</div></div>	0.65 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>0%</div></div>	0.00 out of 5.00
TOTAL		<div><div>18%</div></div>	9.05 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			1.12 out of 8.00
Within-Year Retention Rate			2.16 out of 4.00
Across-Year Retention Rate			0.00 out of 4.00
% of Students with Zero In-School Suspensions			0.91 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.16 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL			6.35 out of 20.00

Benjamin B. Comegys School

Address	5100 Greenway Ave. Philadelphia, PA 19143	Grade Range	K-6
Phone / Fax	215.727.2162 / 215.727.2329	Comprehensive CTE	No
Website	www.philasd.org/schools/comegys	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
40%	■ ■ ■ ■ WATCH	31st of 63 (-44)	4th of 14 (-13)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

4%	■ ■ ■ ■ INTERVENE	59th of 63 (-69)	11th of 14 (-28)
----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

70%	■ ■ ■ ■ REINFORCE	9th of 63 (-16)	2nd of 14 (-16)
-----	--	--------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

26%	■ ■ ■ ■ WATCH	53rd of 64 (-74)	7th of 14 (-34)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.14 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.12 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.08 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.18 out of 6.00
PSSA - Mathematics: % Advanced			0.12 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.18 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.14 out of 1.50
PSSA - Science: % Proficient or Advanced			0.00 out of 3.00
PSSA - Science: % Advanced			0.05 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		4% 	0.12 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>4%</div><div>1.13 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>79%</div></div>	13.83 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>70%</div></div>	31.33 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			1.76 out of 8.00
Within-Year Retention Rate			0.00 out of 4.00
Across-Year Retention Rate			1.76 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			0.60 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 5.12 out of 20.00		

Bridesburg School

Address	2824 Jenks St. Philadelphia, PA 19137	Grade Range	K-5
Phone / Fax	215.537.2515 / 215.537.3145	Comprehensive CTE	No
Website	www.philasd.org/schools/bridesburg	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
29%	■ ■ ■ ■ WATCH	42nd of 63 (-55)	8th of 8 (-55)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

45%	■ ■ ■ ■ WATCH	12th of 63 (-28)	8th of 8 (-28)
-----	--	---------------------	-------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

4%	■ ■ ■ ■ INTERVENE	59th of 63 (-82)	8th of 8 (-80)
----	--	---------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

64%	■ ■ ■ ■ REINFORCE	24th of 64 (-36)	7th of 8 (-36)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.94 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			1.41 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.35 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.70 out of 6.00
PSSA - Mathematics: % Advanced			0.71 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.10 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.74 out of 1.50
PSSA - Science: % Proficient or Advanced			1.38 out of 3.00
PSSA - Science: % Advanced			0.67 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.84 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL			12.84 out of 28.50

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		0%	0.00 out of 17.50
PSSA - Reading: Average Growth Index		9%	1.58 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0%	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		0%	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		Insufficient Sample	
TOTAL			1.58 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.40 out of 8.00
Within-Year Retention Rate			4.00 out of 4.00
Across-Year Retention Rate			2.68 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.70 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 12.78 out of 20.00		

Cayuga School

Address	4344-4358 N. 5th St. Philadelphia, PA 19140	Grade Range	K-5
Phone / Fax	215.456.3167 / 215.456.5622	Comprehensive CTE	No
Website	www.philasd.org/schools/cayuga	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
22%	■ ■ ■ ■ INTERVENE	55th of 63 (-62)	13th of 16 (-34)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

5%	■ ■ ■ ■ INTERVENE	58th of 63 (-68)	15th of 16 (-34)
----	---	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

31%	■ ■ ■ ■ WATCH	44th of 63 (-55)	8th of 16 (-44)
-----	---	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

27%	■ ■ ■ ■ WATCH	51st of 64 (-73)	14th of 17 (-49)
-----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (♦)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		0% 	0.00 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Reading (Grade 3): % Advanced		0% 	0.00 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		0% 	0.00 out of 6.00
PSSA - Mathematics: % Advanced		2% 	0.03 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		2% 	0.12 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		0% 	0.00 out of 1.50
PSSA - Science: % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Science: % Advanced		19% 	0.14 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		11% 	0.33 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		56% 	0.84 out of 1.50
TOTAL		5% 	1.46 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>17%</div></div>	2.98 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>40%</div></div>	7.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>12%</div></div>	0.60 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>100%</div></div>	5.00 out of 5.00

TOTAL

31%

15.58 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			0.08 out of 8.00
Within-Year Retention Rate			1.08 out of 4.00
Across-Year Retention Rate			1.52 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.68 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 5.36 out of 20.00		

Clara Barton School

Address	4600 Rosehill St. Philadelphia, PA 19120	Grade Range	K-2
Phone / Fax	215.456.3007 / 215.456.5578	Comprehensive CTE	No
Website	www.philasd.org/schools/barton	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

<u>Score</u>	<u>Performance Tier</u>	<u>City Rank (Gap to Leader)</u>	<u>Peer Rank (Gap to Leader)</u>
	Insufficient Data		

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

	Insufficient Data	
--	-------------------	--

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

	Insufficient Data	
--	-------------------	--

Climate

The Climate domain measures student engagement and school climate.

59%	■ ■ ■ ■ REINFORCE	28th of 64 (-41)	5th of 17 (-17)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 66%	1.49 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		Not Applicable	
PSSA - Reading (Grade 3): % Advanced		Not Applicable	
PSSA - Mathematics: % Proficient or Advanced		Not Applicable	
PSSA - Mathematics: % Advanced		Not Applicable	
PSSA - Reading (Grades 4-8): % Proficient or Advanced		Not Applicable	
PSSA - Reading (Grades 4-8): % Advanced		Not Applicable	
PSSA - Science: % Proficient or Advanced		Not Applicable	
PSSA - Science: % Advanced		Not Applicable	

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced	<div></div>	Not Applicable	<div></div>
PSSA - Writing: % Advanced	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % 4.5 or Above	<div><div>9</div><div></div><div>1542</div></div>	0% <div></div>	0.00 out of 1.50

TOTAL

1.49 out of 3.75

NOTE: This school has insufficient data for a score in this domain.

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index	_____	Not Applicable	_____
PSSA - Reading: Average Growth Index	_____	Not Applicable	_____
PSSA - Science (Grade 4): Average Growth Index	_____	Not Applicable	_____
PSSA - Writing (Grade 5): Average Growth Index	_____	Not Applicable	_____
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div><div>20</div><div>◆</div><div>1750</div></div>	10% <div></div>	0.50 out of 5.00

TOTAL

0.50 out of 5.00

NOTE: This school has insufficient data for a score in this domain.

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			1.28 out of 8.00
Within-Year Retention Rate			2.60 out of 4.00
Across-Year Retention Rate			4.00 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.97 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	11.85 out of 20.00		

Edwin Forrest School

Address	7300 Cottage St. Philadelphia, PA 19136	Grade Range	K-6
Phone / Fax	215.335.5652 / 215.335.5983	Comprehensive CTE	No
Website	www.philasd.org/schools/forrest	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
60%	■ ■ ■ ■ REINFORCE	12th of 63 (-24)	3rd of 11 (-2)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

43%	■ ■ ■ ■ WATCH	14th of 63 (-30)	4th of 11 (-14)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

66%	■ ■ ■ ■ REINFORCE	12th of 63 (-20)	2nd of 11 (-6)
-----	---	---------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

71%	■ ■ ■ ■ REINFORCE	19th of 64 (-29)	7th of 11 (-26)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.89 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			1.41 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.37 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.10 out of 6.00
PSSA - Mathematics: % Advanced			0.74 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.68 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.07 out of 1.50
PSSA - Science: % Proficient or Advanced			1.08 out of 3.00
PSSA - Science: % Advanced			0.50 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 22%	0.66 out of 3.00
PSSA - Writing: % Advanced		 0%	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		 100%	1.50 out of 1.50
TOTAL		 43%	13.00 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>69%</div></div>	12.08 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>66%</div></div>	29.58 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			4.40 out of 8.00
Within-Year Retention Rate			2.24 out of 4.00
Across-Year Retention Rate			3.88 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.76 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 14.28 out of 20.00		

Eleanor C. Emlen School

Address	6501 Chew Ave. Philadelphia, PA 19119	Grade Range	K-6
Phone / Fax	215.951.4010 / 215.951.4131	Comprehensive CTE	No
Website	www.philasd.org/schools/emlen	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
47%	■ ■ ■ ■ WATCH	24th of 63 (-37)	7th of 14 (-19)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

15%	■ ■ ■ ■ INTERVENE	42nd of 63 (-58)	11th of 14 (-52)
-----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

63%	■ ■ ■ ■ REINFORCE	18th of 63 (-23)	5th of 14 (-20)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

59%	■ ■ ■ ■ REINFORCE	28th of 64 (-41)	9th of 14 (-31)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (♦)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.13 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.63 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.16 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.02 out of 6.00
PSSA - Mathematics: % Advanced			0.29 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.66 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.30 out of 1.50
PSSA - Science: % Proficient or Advanced			0.00 out of 3.00
PSSA - Science: % Advanced			0.05 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>15%</div></div> 4.24 out of 28.50		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>61%</div></div>	10.68 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>

TOTAL

63%

28.18 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			5.84 out of 8.00
Within-Year Retention Rate			2.52 out of 4.00
Across-Year Retention Rate			1.44 out of 4.00
% of Students with Zero In-School Suspensions			0.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.07 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 11.87 out of 20.00		

Ellwood School

Address	6701 N. 13th St. Philadelphia, PA 19126	Grade Range	K-5
Phone / Fax	215.276.5268 / 215.276.5876	Comprehensive CTE	No
Website	www.philasd.org/schools/ellwood	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
29%	■ ■ ■ ■ WATCH	42nd of 63 (-55)	10th of 14 (-37)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

24%	■ ■ ■ ■ INTERVENE	33rd of 63 (-49)	7th of 14 (-43)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

13%	■ ■ ■ ■ INTERVENE	55th of 63 (-73)	12th of 14 (-70)
-----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

74%	■ ■ ■ ■ REINFORCE	18th of 64 (-26)	5th of 14 (-16)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 63%	1.42 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 34%	1.02 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 15%	0.11 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 20%	1.20 out of 6.00
PSSA - Mathematics: % Advanced		 9%	0.14 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 18%	1.08 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 6%	0.09 out of 1.50
PSSA - Science: % Proficient or Advanced		 26%	0.78 out of 3.00
PSSA - Science: % Advanced		 38%	0.29 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.78 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	 6.91 out of 28.50		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>33%</div></div>	5.78 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>0%</div></div>	0.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>13%</div></div>	5.78 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			7.12 out of 8.00
Within-Year Retention Rate			2.04 out of 4.00
Across-Year Retention Rate			2.68 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.92 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 14.76 out of 20.00		

Feltonville Intermediate School

Address	238 E. Wyoming Ave. Philadelphia, PA 19120	Grade Range	3-5
Phone / Fax	215.456.3012 / 215.456.0122	Comprehensive CTE	No
Website	www.philasd.org/schools/feltonville-intermediate	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
56%	■ ■ ■ ■ REINFORCE	14th of 63 (-28)	Peer Leader

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

21%	■ ■ ■ ■ INTERVENE	36th of 63 (-52)	7th of 16 (-18)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

75%	■ ■ ■ ■ MODEL	7th of 63 (-11)	Peer Leader
-----	---	--------------------	-------------

Climate

The Climate domain measures student engagement and school climate.

58%	■ ■ ■ ■ REINFORCE	31st of 64 (-42)	7th of 17 (-18)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

TIER: ■■■■ INTERVENE (0-24%) ■■■■ WATCH (25-49%) ■■■■ REINFORCE (50-74%) ■■■■ MODEL (75-100%)

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.84 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above			1.32 out of 1.50
TOTAL			5.90 out of 27.75

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>28%</div></div>	1.40 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>25%</div></div>	1.25 out of 5.00
TOTAL		<div><div>75%</div></div>	37.65 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			4.08 out of 8.00
Within-Year Retention Rate			1.60 out of 4.00
Across-Year Retention Rate			3.24 out of 4.00
% of Students with Zero In-School Suspensions			0.92 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.71 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 11.55 out of 20.00		

Fox Chase School

Address	500 Rhawn St. Philadelphia, PA 19111	Grade Range	K-5
Phone / Fax	215.728.5016 / 215.728.5006	Comprehensive CTE	No
Website	www.philasd.org/schools/foxchase	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
70%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	4th of 63 (-14)	4th of 8 (-14)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

64%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	7th of 63 (-9)	6th of 8 (-9)
-----	--	-------------------	------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

68%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	10th of 63 (-18)	3rd of 8 (-16)
-----	--	---------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

83%	<div><div></div><div></div><div></div><div></div></div> MODEL	13th of 64 (-17)	5th of 8 (-17)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 62%	1.40 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 62%	1.86 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 91%	0.68 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 64%	3.84 out of 6.00
PSSA - Mathematics: % Advanced		 100%	1.50 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 53%	3.18 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 96%	1.44 out of 1.50
PSSA - Science: % Proficient or Advanced		 56%	1.68 out of 3.00
PSSA - Science: % Advanced		 100%	0.75 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 76%	2.28 out of 3.00
PSSA - Writing: % Advanced		 0%	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		 44%	0.66 out of 1.50
TOTAL		 64%	19.27 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>59%</div></div>	10.33 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>80%</div></div>	14.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>26%</div></div>	1.30 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>96%</div></div>	4.80 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>68%</div></div>	30.43 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			5.68 out of 8.00
Within-Year Retention Rate			4.00 out of 4.00
Across-Year Retention Rate			3.32 out of 4.00
% of Students with Zero In-School Suspensions			0.54 out of 1.00
% of Students with Zero Out-of-School Suspensions			3.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	16.54 out of 20.00		

Frances E. Willard School

Address	1930 E. Elkhart St. Philadelphia, PA 19134	Grade Range	K-4
Phone / Fax	215.291.4714 / 215.291.4161	Comprehensive CTE	No
Website	www.philasd.org/schools/willard	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
45%	■ ■ ■ ■ WATCH	27th of 63 (-39)	2nd of 16 (-11)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

35%	■ ■ ■ ■ WATCH	22nd of 63 (-38)	3rd of 16 (-4)
-----	--	---------------------	-------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

55%	■ ■ ■ ■ REINFORCE	25th of 63 (-31)	3rd of 16 (-20)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

34%	■ ■ ■ ■ WATCH	45th of 64 (-66)	11th of 17 (-42)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.53 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.18 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.14 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.64 out of 6.00
PSSA - Mathematics: % Advanced			1.02 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.92 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.45 out of 1.50
PSSA - Science: % Proficient or Advanced			0.57 out of 3.00
PSSA - Science: % Advanced			0.13 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		Not Applicable	
PSSA - Writing: % Advanced		Not Applicable	
ACCESS for ELLs: % 4.5 or Above			0.60 out of 1.50
TOTAL			9.18 out of 26.25

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>76%</div></div>	13.30 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>54%</div></div>	9.45 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>42%</div></div>	2.10 out of 5.00
TOTAL		<div><div>55%</div></div>	24.85 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			0.16 out of 8.00
Within-Year Retention Rate			1.52 out of 4.00
Across-Year Retention Rate			2.68 out of 4.00
% of Students with Zero In-School Suspensions			0.63 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.86 out of 3.00
Teacher Attendance Rate	_____	Coming in 2014-2015	_____
TOTAL			6.85 out of 20.00

Francis S. Key School

Address	2230 S. 8th St. Philadelphia, PA 19148	Grade Range	K-6
Phone / Fax	215.952.6216 / 215.952.8505	Comprehensive CTE	No
Website	www.philasd.org/schools/key	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
56%	■ ■ ■ ■ REINFORCE	14th of 63 (-28)	5th of 11 (-6)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

38%	■ ■ ■ ■ WATCH	19th of 63 (-35)	8th of 11 (-19)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

51%	■ ■ ■ ■ REINFORCE	30th of 63 (-35)	7th of 11 (-21)
-----	---	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

94%	■ ■ ■ ■ MODEL	4th of 64 (-6)	2nd of 11 (-3)
-----	---	-------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (♦)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.47 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.90 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.22 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.82 out of 6.00
PSSA - Mathematics: % Advanced			1.14 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.22 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.19 out of 1.50
PSSA - Science: % Proficient or Advanced			0.66 out of 3.00
PSSA - Science: % Advanced			0.34 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			1.05 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above			0.51 out of 1.50
TOTAL			11.52 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>85%</div></div>	14.88 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>49%</div></div>	8.58 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>44%</div></div>	2.20 out of 5.00
TOTAL		<div><div>51%</div></div>	25.66 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			8.00 out of 8.00
Within-Year Retention Rate			3.84 out of 4.00
Across-Year Retention Rate			3.08 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.97 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 18.89 out of 20.00		

Franklin S. Edmonds School

Address	8025 Thouron Ave. Philadelphia, PA 19150	Grade Range	K-6
Phone / Fax	215.276.5261 / 215.276.5811	Comprehensive CTE	No
Website	www.philasd.org/schools/edmonds	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
40%	■ ■ ■ ■ WATCH	31st of 63 (-44)	9th of 14 (-26)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

25%	■ ■ ■ ■ WATCH	30th of 63 (-48)	6th of 14 (-42)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

32%	■ ■ ■ ■ WATCH	42nd of 63 (-54)	10th of 14 (-51)
-----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

82%	■ ■ ■ ■ MODEL	16th of 64 (-18)	4th of 14 (-8)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.22 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			1.32 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.42 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.56 out of 6.00
PSSA - Mathematics: % Advanced			0.66 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.66 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.20 out of 1.50
PSSA - Science: % Proficient or Advanced			0.33 out of 3.00
PSSA - Science: % Advanced			0.48 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		10% 	0.30 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL			7.15 out of 28.50

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>37%</div></div>	6.48 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>44%</div></div>	7.70 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>32%</div></div>	14.18 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			8.00 out of 8.00
Within-Year Retention Rate			2.68 out of 4.00
Across-Year Retention Rate			2.68 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.13 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 16.49 out of 20.00		

Henry W. Lawton School

Address	6101 Jackson St. Philadelphia, PA 19135	Grade Range	K-6
Phone / Fax	215.335.5659 / 215.335.5325	Comprehensive CTE	No
Website	www.philasd.org/schools/lawton	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
46%	■ ■ ■ ■ WATCH	26th of 63 (-38)	9th of 11 (-16)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

26%	■ ■ ■ ■ WATCH	29th of 63 (-47)	11th of 11 (-31)
-----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

55%	■ ■ ■ ■ REINFORCE	25th of 63 (-31)	5th of 11 (-17)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

56%	■ ■ ■ ■ REINFORCE	33rd of 64 (-44)	8th of 11 (-41)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.35 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.24 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.09 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.38 out of 6.00
PSSA - Mathematics: % Advanced			0.48 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.56 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.60 out of 1.50
PSSA - Science: % Proficient or Advanced			1.08 out of 3.00
PSSA - Science: % Advanced			0.41 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		16% 	0.48 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		17% 	0.26 out of 1.50
TOTAL			7.93 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>64%</div></div>	11.20 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>92%</div></div>	16.10 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>0%</div></div>	0.00 out of 5.00

TOTAL

55%

27.30 out of 50.00

Climate

	<u>Scored Range and Metric Score (◆)</u>	<u>Percentage Earned</u>	<u>Points Earned</u>
% of Students Attending 95% or More of Instructional Days			3.12 out of 8.00
Within-Year Retention Rate			3.48 out of 4.00
Across-Year Retention Rate			1.36 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.19 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	<div><div>56%</div><div>11.15 out of 20.00</div></div>		

Horatio B. Hackett School

Address	2161 E. York St. Philadelphia, PA 19125	Grade Range	K-6
Phone / Fax	215.291.4706 / 215.291.4169	Comprehensive CTE	No
Website	www.philasd.org/schools/hackett	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
68%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	6th of 63 (-16)	6th of 8 (-16)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

58%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	8th of 63 (-15)	7th of 8 (-15)
-----	--	--------------------	-------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

79%	<div><div></div><div></div><div></div><div></div></div> MODEL	4th of 63 (-7)	2nd of 8 (-5)
-----	--	-------------------	------------------

Climate

The Climate domain measures student engagement and school climate.

57%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	32nd of 64 (-43)	8th of 8 (-43)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.77 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			2.31 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.66 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			3.54 out of 6.00
PSSA - Mathematics: % Advanced			1.38 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.28 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.46 out of 1.50
PSSA - Science: % Proficient or Advanced			1.95 out of 3.00
PSSA - Science: % Advanced			0.75 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 47%	1.41 out of 3.00
PSSA - Writing: % Advanced		 0%	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	 58% 16.51 out of 28.50		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>80%</div></div>	14.00 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>34%</div></div>	1.70 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>48%</div></div>	2.40 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>79%</div></div>	35.60 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.24 out of 8.00
Within-Year Retention Rate			2.28 out of 4.00
Across-Year Retention Rate			3.12 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.82 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	11.46 out of 20.00		

Isaac A. Sheppard School

Address	120 W. Cambria St. Philadelphia, PA 19133	Grade Range	K-4
Phone / Fax	215.291.4711 / 215.291.4156	Comprehensive CTE	No
Website	www.philasd.org/schools/sheppard	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
23%	■ ■ ■ ■ INTERVENE	52nd of 63 (-61)	11th of 16 (-33)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

13%	■ ■ ■ ■ INTERVENE	44th of 63 (-60)	10th of 16 (-26)
-----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

33%	■ ■ ■ ■ WATCH	41st of 63 (-53)	7th of 16 (-42)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

12%	■ ■ ■ ■ INTERVENE	62nd of 64 (-88)	17th of 17 (-64)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		0% 	0.00 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		11% 	0.33 out of 3.00
PSSA - Reading (Grade 3): % Advanced		6% 	0.05 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		26% 	1.56 out of 6.00
PSSA - Mathematics: % Advanced		41% 	0.62 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		10% 	0.60 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		0% 	0.00 out of 1.50
PSSA - Science: % Proficient or Advanced		5% 	0.15 out of 3.00
PSSA - Science: % Advanced		21% 	0.16 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced	<div></div>	Not Applicable	<div></div>
PSSA - Writing: % Advanced	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % 4.5 or Above	<div><div></div><div>15</div><div>42</div></div>	0% <div></div>	0.00 out of 1.50
TOTAL		<div><div></div>13%</div>	3.47 out of 26.25

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>44%</div></div>	7.70 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>39%</div></div>	6.83 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>3%</div></div>	0.15 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		Not Applicable	
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>0%</div></div>	0.00 out of 5.00
TOTAL		<div><div>33%</div></div>	14.68 out of 45.00

Climate

	Scored Range and Metric Score (♦)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		0%	0.00 out of 8.00
Within-Year Retention Rate		37%	1.48 out of 4.00
Across-Year Retention Rate		0%	0.00 out of 4.00
% of Students with Zero In-School Suspensions		100%	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		0%	0.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	<div><div>12%</div></div> 2.48 out of 20.00		

J. Hampton Moore School

Address 6900 Summerdale Ave.
Philadelphia, PA 19111

Phone / Fax 215.728.5011 / 215.728.5692

Website www.philasd.org/schools/moore

Grade Range K-5

Comprehensive CTE No

Admissions Category Neighborhood

Turnaround Model N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
52%	■ ■ ■ ■ REINFORCE	20th of 63 (-32)	7th of 11 (-10)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

40%	■ ■ ■ ■ WATCH	17th of 63 (-33)	7th of 11 (-17)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

43%	■ ■ ■ ■ WATCH	34th of 63 (-43)	8th of 11 (-29)
-----	---	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

91%	■ ■ ■ ■ MODEL	5th of 64 (-9)	3rd of 11 (-6)
-----	---	-------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.80 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.72 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.22 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.04 out of 6.00
PSSA - Mathematics: % Advanced			0.68 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.16 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.04 out of 1.50
PSSA - Science: % Proficient or Advanced			1.14 out of 3.00
PSSA - Science: % Advanced			0.42 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		20% 	0.60 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		76% 	1.14 out of 1.50
TOTAL		40% 	11.96 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index			3.85 out of 17.50
PSSA - Reading: Average Growth Index			15.05 out of 17.50
PSSA - Science (Grade 4): Average Growth Index			0.05 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index			0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above			2.70 out of 5.00
TOTAL			21.65 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			8.00 out of 8.00
Within-Year Retention Rate			3.56 out of 4.00
Across-Year Retention Rate			3.28 out of 4.00
% of Students with Zero In-School Suspensions			0.68 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.73 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL			
	18.25 out of 20.00		

James J. Sullivan School

Address	5300 Ditman St. Philadelphia, PA 19124	Grade Range	K-5
Phone / Fax	215.537.2524 / 215.537.2984	Comprehensive CTE	No
Website	www.philasd.org/schools/sullivan	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: INTERVENE (0-24%) WATCH (25-49%) REINFORCE (50-74%) MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
22%	 INTERVENE	55th of 63 (-62)	13th of 16 (-34)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

11%	 INTERVENE	45th of 63 (-62)	11th of 16 (-28)
-----	---	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

30%	 WATCH	46th of 63 (-56)	10th of 16 (-45)
-----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

23%	 INTERVENE	55th of 64 (-77)	15th of 17 (-53)
-----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		0% 	0.00 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		4% 	0.12 out of 3.00
PSSA - Reading (Grade 3): % Advanced		0% 	0.00 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		3% 	0.18 out of 6.00
PSSA - Mathematics: % Advanced		0% 	0.00 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		11% 	0.66 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		6% 	0.09 out of 1.50
PSSA - Science: % Proficient or Advanced		10% 	0.30 out of 3.00
PSSA - Science: % Advanced		20% 	0.15 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		6% 	0.18 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		100% 	1.50 out of 1.50
TOTAL		11% 	3.18 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>12%</div></div>	2.10 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>44%</div></div>	7.70 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>100%</div></div>	5.00 out of 5.00

TOTAL

30%

14.80 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		0%	0.00 out of 8.00
Within-Year Retention Rate		6%	0.24 out of 4.00
Across-Year Retention Rate		33%	1.32 out of 4.00
% of Students with Zero In-School Suspensions		100%	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		65%	1.95 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	4.51 out of 20.00		

James Logan School

Address	1700 Lindley Ave. Philadelphia, PA 19141	Grade Range	K-6
Phone / Fax	215.456.3006 / 215.456.0271	Comprehensive CTE	No
Website	www.philasd.org/schools/logan	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
54%	■ ■ ■ ■ REINFORCE	16th of 63 (-30)	4th of 14 (-12)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

28%	■ ■ ■ ■ WATCH	25th of 63 (-45)	4th of 14 (-39)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

66%	■ ■ ■ ■ REINFORCE	12th of 63 (-20)	4th of 14 (-17)
-----	---	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

61%	■ ■ ■ ■ REINFORCE	26th of 64 (-39)	8th of 14 (-29)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			2.09 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.99 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.32 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.74 out of 6.00
PSSA - Mathematics: % Advanced			0.53 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.96 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.32 out of 1.50
PSSA - Science: % Proficient or Advanced			0.21 out of 3.00
PSSA - Science: % Advanced			0.00 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned	
PSSA - Writing: % Proficient or Advanced			0.81 out of 3.00	
PSSA - Writing: % Advanced			0.00 out of 0.75	
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample			
TOTAL				7.97 out of 28.50

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>65%</div></div>	11.38 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>19%</div></div>	0.95 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>66%</div></div>	29.83 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			4.32 out of 8.00
Within-Year Retention Rate			1.52 out of 4.00
Across-Year Retention Rate			2.40 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			3.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 12.24 out of 20.00		

James R. Lowell School

Address	450 W. Nedro Ave. Philadelphia, PA 19120	Grade Range	K-4
Phone / Fax	215.276.5272 / 215.276.5278	Comprehensive CTE	No
Website	www.philasd.org/schools/lowell	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
29%	■ ■ ■ ■ WATCH	42nd of 63 (-55)	8th of 16 (-27)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

28%	■ ■ ■ ■ WATCH	25th of 63 (-45)	4th of 16 (-11)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

14%	■ ■ ■ ■ INTERVENE	54th of 63 (-72)	14th of 16 (-61)
-----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

67%	■ ■ ■ ■ REINFORCE	21st of 64 (-33)	3rd of 17 (-9)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.17 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.90 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.16 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.32 out of 6.00
PSSA - Mathematics: % Advanced			0.48 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.50 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.57 out of 1.50
PSSA - Science: % Proficient or Advanced			0.69 out of 3.00
PSSA - Science: % Advanced			0.23 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced	<div></div>	Not Applicable	<div></div>
PSSA - Writing: % Advanced	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % 4.5 or Above	<div><div></div><div>19</div><div></div><div>15</div><div>42</div></div>	16% <div></div>	0.24 out of 1.50
TOTAL		28% <div></div>	7.26 out of 26.25

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		0% 	0.00 out of 17.50
PSSA - Reading: Average Growth Index		34% 	5.95 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0% 	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		Not Applicable	
ACCESS for ELLs: % Growth in 75th Percentile or Above		5% 	0.25 out of 5.00
TOTAL		 14%	6.20 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			5.20 out of 8.00
Within-Year Retention Rate			3.96 out of 4.00
Across-Year Retention Rate			1.96 out of 4.00
% of Students with Zero In-School Suspensions			0.38 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.89 out of 3.00
Teacher Attendance Rate	_____	Coming in 2014-2015	_____
TOTAL			13.39 out of 20.00

John B. Kelly School

Address	5116 Pulaski Ave. Philadelphia, PA 19144	Grade Range	K-6
Phone / Fax	215.951.4011 / 215.951.4182	Comprehensive CTE	No
Website	www.philasd.org/schools/kelly	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
53%	■ ■ ■ ■ REINFORCE	19th of 63 (-31)	Peer Leader

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

23%	■ ■ ■ ■ INTERVENE	34th of 63 (-50)	3rd of 14 (-9)
-----	---	---------------------	-------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

86%	■ ■ ■ ■ MODEL	City Leader	Peer Leader
-----	---	-------------	-------------

Climate

The Climate domain measures student engagement and school climate.

24%	■ ■ ■ ■ INTERVENE	54th of 64 (-76)	8th of 14 (-36)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 57%	1.28 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 3%	0.09 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 16%	0.12 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 19%	1.14 out of 6.00
PSSA - Mathematics: % Advanced		 29%	0.44 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 20%	1.20 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 36%	0.54 out of 1.50
PSSA - Science: % Proficient or Advanced		 19%	0.57 out of 3.00
PSSA - Science: % Advanced		 12%	0.09 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			1.05 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL			6.52 out of 28.50

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>75%</div></div>	3.75 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>86%</div></div>	38.75 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.32 out of 8.00
Within-Year Retention Rate			0.40 out of 4.00
Across-Year Retention Rate			0.12 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			0.87 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 4.71 out of 20.00		

John F. McCloskey School

Address	8500 Pickering St. Philadelphia, PA 19150	Grade Range	K-6
Phone / Fax	215.248.6600 / 215.248.6235	Comprehensive CTE	No
Website	www.philasd.org/schools/mccloskey	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
62%	■ ■ ■ ■ REINFORCE	8th of 63 (-22)	2nd of 14 (-4)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

46%	■ ■ ■ ■ WATCH	11th of 63 (-27)	2nd of 14 (-21)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

60%	■ ■ ■ ■ REINFORCE	20th of 63 (-26)	6th of 14 (-23)
-----	---	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

90%	■ ■ ■ ■ MODEL	6th of 64 (-10)	Peer Leader
-----	---	--------------------	-------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 100%	2.25 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 39%	1.17 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 22%	0.17 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 36%	2.16 out of 6.00
PSSA - Mathematics: % Advanced		 45%	0.68 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 47%	2.82 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 67%	1.01 out of 1.50
PSSA - Science: % Proficient or Advanced		 43%	1.29 out of 3.00
PSSA - Science: % Advanced		 93%	0.70 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.72 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	 12.97 out of 28.50		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>55%</div></div>	9.63 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>82%</div></div>	14.35 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>59%</div></div>	2.95 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>60%</div></div>	26.93 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		<div><div>100%</div></div>	8.00 out of 8.00
Within-Year Retention Rate		<div><div>82%</div></div>	3.28 out of 4.00
Across-Year Retention Rate		<div><div>100%</div></div>	4.00 out of 4.00
% of Students with Zero In-School Suspensions		<div><div>0%</div></div>	0.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		<div><div>88%</div></div>	2.64 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	<div><div>90%</div></div> 17.92 out of 20.00		

John G. Whittier School (CLOSED)

Address Closed

Grade Range K-6

Phone / Fax Closed

Comprehensive CTE No

Website Closed

Admissions Category Neighborhood

Turnaround Model N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: INTERVENE (0-24%) WATCH (25-49%) REINFORCE (50-74%) MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
17%	 INTERVENE	60th of 63 (-67)	13th of 14 (-36)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

6%	 INTERVENE	55th of 63 (-67)	9th of 14 (-26)
----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

23%	 INTERVENE	48th of 63 (-63)	12th of 14 (-63)
-----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

18%	 INTERVENE	59th of 64 (-82)	11th of 14 (-42)
-----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.01 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.18 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.04 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.06 out of 6.00
PSSA - Mathematics: % Advanced			0.02 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.00 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.09 out of 1.50
PSSA - Science: % Proficient or Advanced			0.24 out of 3.00
PSSA - Science: % Advanced			0.00 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>6% </div>1.64 out of 28.50</div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>33%</div></div>	5.78 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>26%</div></div>	4.55 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>23%</div></div>	10.33 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.88 out of 8.00
Within-Year Retention Rate			0.00 out of 4.00
Across-Year Retention Rate		Not Applicable	
% of Students with Zero In-School Suspensions			0.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			0.00 out of 3.00
Teacher Attendance Rate		Coming in 2014-2015	
TOTAL			2.88 out of 16.00

John H. Webster School

Address	3400 Frankford Ave. Philadelphia, PA 19134	Grade Range	K-5
Phone / Fax	215.537.2525 / 215.537.2517	Comprehensive CTE	No
Website	www.philasd.org/schools/webster	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: INTERVENE (0-24%) WATCH (25-49%) REINFORCE (50-74%) MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
24%	 INTERVENE	50th of 63 (-60)	10th of 14 (-29)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

17%	 INTERVENE	41st of 63 (-56)	4th of 14 (-15)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

22%	 INTERVENE	49th of 63 (-64)	13th of 14 (-64)
-----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

42%	 WATCH	41st of 64 (-58)	3rd of 14 (-18)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.29 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.60 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.21 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.96 out of 6.00
PSSA - Mathematics: % Advanced			0.24 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.84 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.24 out of 1.50
PSSA - Science: % Proficient or Advanced			0.54 out of 3.00
PSSA - Science: % Advanced			0.11 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Writing: % Advanced		3% 	0.02 out of 0.75
ACCESS for ELLs: % 4.5 or Above		69% 	1.04 out of 1.50
TOTAL		 17%	5.09 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		3% 	0.53 out of 17.50
PSSA - Reading: Average Growth Index		45% 	7.88 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0% 	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		0% 	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		47% 	2.35 out of 5.00
TOTAL		22% 	10.76 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			1.36 out of 8.00
Within-Year Retention Rate			2.08 out of 4.00
Across-Year Retention Rate			2.72 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.32 out of 3.00
Teacher Attendance Rate	_____ Coming in 2014-2015 _____		
TOTAL			8.48 out of 20.00

John Hancock Demonstration School

Address	3700 Morrell Ave. Philadelphia, PA 19114	Grade Range	K-5
Phone / Fax	215.281.2604 / 215.281.5900	Comprehensive CTE	No
Website	www.philasd.org/schools/hancock	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
72%	<div><div></div><div></div><div style="background-color: green;"></div><div></div></div> REINFORCE	3rd of 63 (-12)	3rd of 8 (-12)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

69%	<div><div></div><div></div><div style="background-color: green;"></div><div></div></div> REINFORCE	3rd of 63 (-4)	3rd of 8 (-4)
-----	---	-------------------	------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

65%	<div><div></div><div></div><div style="background-color: green;"></div><div></div></div> REINFORCE	15th of 63 (-21)	5th of 8 (-19)
-----	---	---------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

90%	<div><div></div><div></div><div></div><div style="background-color: blue;"></div></div> MODEL	6th of 64 (-10)	3rd of 8 (-10)
-----	--	--------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		88%	1.98 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		61%	1.83 out of 3.00
PSSA - Reading (Grade 3): % Advanced		90%	0.68 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		59%	3.54 out of 6.00
PSSA - Mathematics: % Advanced		100%	1.50 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		54%	3.24 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		88%	1.32 out of 1.50
PSSA - Science: % Proficient or Advanced		72%	2.16 out of 3.00
PSSA - Science: % Advanced		100%	0.75 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 71%	2.13 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		 100%	1.50 out of 1.50
TOTAL		 69%	20.63 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>70%</div></div>	12.25 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>48%</div></div>	8.40 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>87%</div></div>	4.35 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>89%</div></div>	4.45 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>65%</div></div>	29.45 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			6.24 out of 8.00
Within-Year Retention Rate			4.00 out of 4.00
Across-Year Retention Rate			4.00 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.79 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 18.03 out of 20.00		

John M. Patterson School

Address	7001 Buist Ave. Philadelphia, PA 19142	Grade Range	K-4
Phone / Fax	215.492.6453 / 215.492.6827	Comprehensive CTE	No
Website	www.philasd.org/schools/patterson	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
37%	■ ■ ■ ■ WATCH	36th of 63 (-47)	5th of 16 (-19)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

18%	■ ■ ■ ■ INTERVENE	40th of 63 (-55)	8th of 16 (-21)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

31%	■ ■ ■ ■ WATCH	44th of 63 (-55)	8th of 16 (-44)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

76%	■ ■ ■ ■ MODEL	17th of 64 (-24)	Peer Leader
-----	--	---------------------	-------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.77 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.48 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.00 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.66 out of 6.00
PSSA - Mathematics: % Advanced			0.06 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.32 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.27 out of 1.50
PSSA - Science: % Proficient or Advanced			0.33 out of 3.00
PSSA - Science: % Advanced			0.11 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		Not Applicable	
PSSA - Writing: % Advanced		Not Applicable	
ACCESS for ELLs: % 4.5 or Above			0.65 out of 1.50
TOTAL			4.65 out of 26.25

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>24%</div></div>	4.20 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>50%</div></div>	8.75 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		Not Applicable	
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>23%</div></div>	1.15 out of 5.00
TOTAL		<div><div>31%</div></div>	14.10 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			7.68 out of 8.00
Within-Year Retention Rate			2.32 out of 4.00
Across-Year Retention Rate			1.92 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.25 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 15.17 out of 20.00		

John Marshall School

Address	4500 Griscom St. Philadelphia, PA 19124	Grade Range	K-5
Phone / Fax	215.537.2521 / 215.537.2847	Comprehensive CTE	No
Website	www.philasd.org/schools/marshall	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
10%	■ ■ ■ ■ INTERVENE	62nd of 63 (-74)	14th of 14 (-43)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

6%	■ ■ ■ ■ INTERVENE	55th of 63 (-67)	9th of 14 (-26)
----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

9%	■ ■ ■ ■ INTERVENE	56th of 63 (-77)	14th of 14 (-77)
----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

20%	■ ■ ■ ■ INTERVENE	58th of 64 (-80)	10th of 14 (-40)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.01 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.03 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.08 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.00 out of 6.00
PSSA - Mathematics: % Advanced			0.18 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.00 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.18 out of 1.50
PSSA - Science: % Proficient or Advanced			0.18 out of 3.00
PSSA - Science: % Advanced			0.15 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		0%	0.00 out of 3.00
PSSA - Writing: % Advanced		0%	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>6%</div></div> 1.81 out of 28.50		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		17%	2.98 out of 17.50
PSSA - Reading: Average Growth Index		6%	1.05 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0%	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		0%	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		Insufficient Sample	
TOTAL		9%	4.03 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		0%	0.00 out of 8.00
Within-Year Retention Rate		36%	1.44 out of 4.00
Across-Year Retention Rate		20%	0.80 out of 4.00
% of Students with Zero In-School Suspensions		16%	0.16 out of 1.00
% of Students with Zero Out-of-School Suspensions		51%	1.53 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	<div><div>20%</div></div> 3.93 out of 20.00		

John Moffet School

Address	127 W. Oxford St. Philadelphia, PA 19122	Grade Range	K-5
Phone / Fax	215.291.4721 / 215.291.5190	Comprehensive CTE	No
Website	www.philasd.org/schools/moffet	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
29%	■ ■ ■ ■ WATCH	42nd of 63 (-55)	8th of 16 (-27)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

38%	■ ■ ■ ■ WATCH	19th of 63 (-35)	2nd of 16 (-1)
-----	--	---------------------	-------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

8%	■ ■ ■ ■ INTERVENE	57th of 63 (-78)	15th of 16 (-67)
----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

69%	■ ■ ■ ■ REINFORCE	20th of 64 (-31)	2nd of 17 (-7)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.22 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			1.44 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.50 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.22 out of 6.00
PSSA - Mathematics: % Advanced			0.80 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.50 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.54 out of 1.50
PSSA - Science: % Proficient or Advanced			1.20 out of 3.00
PSSA - Science: % Advanced			0.26 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			1.11 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above			0.75 out of 1.50
TOTAL			11.54 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		0%	0.00 out of 17.50
PSSA - Reading: Average Growth Index		0%	0.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0%	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		47%	2.35 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		31%	1.55 out of 5.00
TOTAL		8%	3.90 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			4.56 out of 8.00
Within-Year Retention Rate			2.68 out of 4.00
Across-Year Retention Rate			3.44 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.16 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 13.84 out of 20.00		

John Wister School

Address	67 E. Brighthurst St. Philadelphia, PA 19144	Grade Range	K-6
Phone / Fax	215.951.4003 / 215.951.4534	Comprehensive CTE	No
Website	www.philasd.org/schools/wister	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
32%	■ ■ ■ ■ WATCH	39th of 63 (-52)	7th of 14 (-21)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

4%	■ ■ ■ ■ INTERVENE	59th of 63 (-69)	11th of 14 (-28)
----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

51%	■ ■ ■ ■ REINFORCE	30th of 63 (-35)	7th of 14 (-35)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

29%	■ ■ ■ ■ WATCH	50th of 64 (-71)	5th of 14 (-31)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.11 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.03 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.02 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.00 out of 6.00
PSSA - Mathematics: % Advanced			0.00 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.18 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.11 out of 1.50
PSSA - Science: % Proficient or Advanced			0.36 out of 3.00
PSSA - Science: % Advanced			0.14 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		11% 	0.33 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>4%</div><div>1.28 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>41%</div></div>	7.18 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>83%</div></div>	14.53 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>17%</div></div>	0.85 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>10%</div></div>	0.50 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>51%</div></div>	23.06 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.40 out of 8.00
Within-Year Retention Rate			0.00 out of 4.00
Across-Year Retention Rate			1.04 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.38 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 5.82 out of 20.00		

Joseph H. Brown School

Address	3600 Stanwood St. Philadelphia, PA 19136	Grade Range	K-6
Phone / Fax	215.335.5650 / 215.335.5381	Comprehensive CTE	No
Website	www.philasd.org/schools/jhbbrown	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ □ □ □ INTERVENE (0-24%) ■ □ □ □ WATCH (25-49%) ■ □ □ □ REINFORCE (50-74%) ■ □ □ □ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
47%	■ □ □ □ WATCH	24th of 63 (-37)	8th of 11 (-15)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

37%	■ □ □ □ WATCH	21st of 63 (-36)	9th of 11 (-20)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

53%	■ □ □ □ REINFORCE	28th of 63 (-33)	6th of 11 (-19)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

45%	■ □ □ □ WATCH	38th of 64 (-55)	10th of 11 (-52)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.54 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.93 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.22 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.16 out of 6.00
PSSA - Mathematics: % Advanced			0.63 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.68 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.74 out of 1.50
PSSA - Science: % Proficient or Advanced			0.90 out of 3.00
PSSA - Science: % Advanced			0.17 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 58%	1.74 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		 98%	1.47 out of 1.50
TOTAL		 37%	11.18 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		 66%	11.55 out of 17.50
PSSA - Reading: Average Growth Index		 38%	6.65 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		 0%	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		 98%	4.90 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		 68%	3.40 out of 5.00
TOTAL		 53%	26.50 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			1.36 out of 8.00
Within-Year Retention Rate			3.72 out of 4.00
Across-Year Retention Rate			0.36 out of 4.00
% of Students with Zero In-School Suspensions			0.64 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.88 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 8.96 out of 20.00		

Joseph Pennell School

Address	1800 Nedro Ave. Philadelphia, PA 19141	Grade Range	K-6
Phone / Fax	215.276.5267 / 215.549.4562	Comprehensive CTE	No
Website	www.philasd.org/schools/pennell	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
23%	■ ■ ■ ■ INTERVENE	52nd of 63 (-61)	13th of 14 (-43)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

9%	■ ■ ■ ■ INTERVENE	49th of 63 (-64)	14th of 14 (-58)
----	---	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

26%	■ ■ ■ ■ WATCH	47th of 63 (-60)	11th of 14 (-57)
-----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

33%	■ ■ ■ ■ WATCH	46th of 64 (-67)	12th of 14 (-57)
-----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.23 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.39 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.11 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.30 out of 6.00
PSSA - Mathematics: % Advanced			0.29 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.30 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.14 out of 1.50
PSSA - Science: % Proficient or Advanced			0.24 out of 3.00
PSSA - Science: % Advanced			0.15 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		15% 	0.45 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>9%</div><div>2.60 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>23%</div></div>	4.03 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>41%</div></div>	7.18 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>14%</div></div>	0.70 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>26%</div></div>	11.91 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.32 out of 8.00
Within-Year Retention Rate			1.20 out of 4.00
Across-Year Retention Rate			2.12 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			0.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	<div><div></div>33%</div> <div>6.64 out of 20.00</div>		

Joseph W. Catharine School

Address	6600 Chester Ave. Philadelphia, PA 19142	Grade Range	K-5
Phone / Fax	215.727.2155 / 215.727.5671	Comprehensive CTE	No
Website	www.philasd.org/schools/catharine	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
43%	■ ■ ■ ■ WATCH	29th of 63 (-41)	3rd of 16 (-13)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

39%	■ ■ ■ ■ WATCH	18th of 63 (-34)	Peer Leader
-----	--	---------------------	-------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

38%	■ ■ ■ ■ WATCH	37th of 63 (-48)	5th of 16 (-37)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

63%	■ ■ ■ ■ REINFORCE	25th of 64 (-37)	4th of 17 (-13)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.77 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			1.53 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.36 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.92 out of 6.00
PSSA - Mathematics: % Advanced			0.69 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.92 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.90 out of 1.50
PSSA - Science: % Proficient or Advanced			1.23 out of 3.00
PSSA - Science: % Advanced			0.38 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.96 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above			1.07 out of 1.50
TOTAL			11.73 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>20%</div></div>	3.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>61%</div></div>	10.68 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>12%</div></div>	0.60 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>83%</div></div>	4.15 out of 5.00
TOTAL		<div><div>38%</div></div>	18.93 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			4.72 out of 8.00
Within-Year Retention Rate			2.80 out of 4.00
Across-Year Retention Rate			1.16 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			3.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 12.68 out of 20.00		

Julia W. Howe School

Address	5800 N. 13th St. Philadelphia, PA 19141	Grade Range	K-5
Phone / Fax	215.276.5270 / 215.276.5380	Comprehensive CTE	No
Website	www.philasd.org/schools/howe	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
50%	■ ■ ■ ■ REINFORCE	22nd of 63 (-34)	6th of 14 (-16)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

11%	■ ■ ■ ■ INTERVENE	45th of 63 (-62)	12th of 14 (-56)
-----	---	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

78%	■ ■ ■ ■ MODEL	5th of 63 (-8)	2nd of 14 (-5)
-----	---	-------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

43%	■ ■ ■ ■ WATCH	39th of 64 (-57)	11th of 14 (-47)
-----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.11 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.15 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.29 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.84 out of 6.00
PSSA - Mathematics: % Advanced			0.27 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.48 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.06 out of 1.50
PSSA - Science: % Proficient or Advanced			0.21 out of 3.00
PSSA - Science: % Advanced			0.14 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		16% 	0.48 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>11%</div><div>3.03 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>95%</div></div>	16.63 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>97%</div></div>	16.98 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>32%</div></div>	1.60 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>78%</div></div>	35.21 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.00 out of 8.00
Within-Year Retention Rate			1.88 out of 4.00
Across-Year Retention Rate			1.80 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.92 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 8.60 out of 20.00		

Kennedy C. Crossan School

Address	7350 Bingham St. Philadelphia, PA 19111	Grade Range	K-5
Phone / Fax	215.728.5014 / 215.728.5955	Comprehensive CTE	No
Website	www.philasd.org/schools/crossan	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
39%	■ ■ ■ ■ WATCH	34th of 63 (-45)	10th of 11 (-23)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

57%	■ ■ ■ ■ REINFORCE	9th of 63 (-16)	Peer Leader
-----	--	--------------------	-------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

6%	■ ■ ■ ■ INTERVENE	58th of 63 (-80)	10th of 11 (-66)
----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

85%	■ ■ ■ ■ MODEL	11th of 64 (-15)	6th of 11 (-12)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 100%	2.25 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 63%	1.89 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 100%	0.75 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 58%	3.48 out of 6.00
PSSA - Mathematics: % Advanced		 100%	1.50 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 41%	2.46 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 69%	1.04 out of 1.50
PSSA - Science: % Proficient or Advanced		 63%	1.89 out of 3.00
PSSA - Science: % Advanced		 100%	0.75 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.99 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above			0.05 out of 1.50
TOTAL			17.05 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		10%	1.75 out of 17.50
PSSA - Reading: Average Growth Index		0%	0.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		19%	0.95 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		0%	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		Insufficient Sample	
TOTAL		6%	2.70 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		 100%	8.00 out of 8.00
Within-Year Retention Rate		 58%	2.32 out of 4.00
Across-Year Retention Rate		 92%	3.68 out of 4.00
% of Students with Zero In-School Suspensions		 0%	0.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		 100%	3.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 85% 17.00 out of 20.00		

Lewis C. Cassidy Academics Plus School

Address	6523 Lansdowne Ave. Philadelphia, PA 19151	Grade Range	K-6
Phone / Fax	215.581.5506 / 215.581.5581	Comprehensive CTE	No
Website	www.philasd.org/schools/cassidy	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
54%	■ ■ ■ ■ REINFORCE	16th of 63 (-30)	4th of 14 (-12)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

27%	■ ■ ■ ■ WATCH	28th of 63 (-46)	5th of 14 (-40)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

83%	■ ■ ■ ■ MODEL	3rd of 63 (-3)	Peer Leader
-----	---	-------------------	-------------

Climate

The Climate domain measures student engagement and school climate.

30%	■ ■ ■ ■ WATCH	49th of 64 (-70)	13th of 14 (-60)
-----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.05 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.15 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.14 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.26 out of 6.00
PSSA - Mathematics: % Advanced			0.54 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.80 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.80 out of 1.50
PSSA - Science: % Proficient or Advanced			1.50 out of 3.00
PSSA - Science: % Advanced			0.50 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned	
PSSA - Writing: % Proficient or Advanced			0.87 out of 3.00	
PSSA - Writing: % Advanced			0.00 out of 0.75	
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample			
TOTAL				7.61 out of 28.50

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>28%</div></div>	1.40 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>18%</div></div>	0.90 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>83%</div></div>	37.30 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			3.36 out of 8.00
Within-Year Retention Rate			0.00 out of 4.00
Across-Year Retention Rate			0.00 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.65 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 6.01 out of 20.00		

Lewis Elkin School

Address	3199 D St. Philadelphia, PA 19134	Grade Range	K-4
Phone / Fax	215.291.4701 / 215.291.4876	Comprehensive CTE	No
Website	www.philasd.org/schools/elkin	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
40%	■ ■ ■ ■ WATCH	31st of 63 (-44)	4th of 16 (-16)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

15%	■ ■ ■ ■ INTERVENE	42nd of 63 (-58)	9th of 16 (-24)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

58%	■ ■ ■ ■ REINFORCE	22nd of 63 (-28)	2nd of 16 (-17)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

32%	■ ■ ■ ■ WATCH	47th of 64 (-68)	12th of 17 (-44)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.34 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.00 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.11 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.32 out of 6.00
PSSA - Mathematics: % Advanced			0.32 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.08 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.20 out of 1.50
PSSA - Science: % Proficient or Advanced			0.15 out of 3.00
PSSA - Science: % Advanced			0.10 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced	<div></div>	Not Applicable	<div></div>
PSSA - Writing: % Advanced	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % 4.5 or Above	<div><div></div><div>21</div><div>1542</div></div>	<div><div>22%</div></div>	0.33 out of 1.50
TOTAL		<div><div>15%</div></div>	3.95 out of 26.25

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>40%</div></div>	7.00 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>80%</div></div>	14.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>100%</div></div>	5.00 out of 5.00
TOTAL		<div><div>58%</div></div>	26.00 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		0%	0.00 out of 8.00
Within-Year Retention Rate		51%	2.04 out of 4.00
Across-Year Retention Rate		49%	1.96 out of 4.00
% of Students with Zero In-School Suspensions		100%	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		48%	1.44 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 6.44 out of 20.00		

Overbrook School

Address	2032 N. 62nd St. Philadelphia, PA 19151	Grade Range	K-5
Phone / Fax	215.581.5691 / 215.581.2175	Comprehensive CTE	No
Website	www.philasd.org/schools/overbrook	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
62%	■ ■ ■ ■ REINFORCE	8th of 63 (-22)	2nd of 14 (-4)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

35%	■ ■ ■ ■ WATCH	22nd of 63 (-38)	3rd of 14 (-32)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

77%	■ ■ ■ ■ MODEL	6th of 63 (-9)	3rd of 14 (-6)
-----	---	-------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

65%	■ ■ ■ ■ REINFORCE	23rd of 64 (-35)	7th of 14 (-25)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			2.25 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.42 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.05 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.80 out of 6.00
PSSA - Mathematics: % Advanced			0.54 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.14 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.53 out of 1.50
PSSA - Science: % Proficient or Advanced			1.44 out of 3.00
PSSA - Science: % Advanced			0.59 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 44%	1.32 out of 3.00
PSSA - Writing: % Advanced		 0%	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	 35% 10.08 out of 28.50		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>72%</div></div>	12.60 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>74%</div></div>	12.95 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>100%</div></div>	5.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>85%</div></div>	4.25 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>77%</div></div>	34.80 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			5.76 out of 8.00
Within-Year Retention Rate			2.44 out of 4.00
Across-Year Retention Rate			1.12 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.64 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 12.96 out of 20.00		

Philip H. Sheridan School

Address	800 E. Ontario St. Philadelphia, PA 19134	Grade Range	K-4
Phone / Fax	215.291.4724 / 215.291.5615	Comprehensive CTE	No
Website	www.philasd.org/schools/sheridan	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: INTERVENE (0-24%) WATCH (25-49%) REINFORCE (50-74%) MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
Less than 10%	 INTERVENE	63rd of 63 (N/A)	16th of 16 (N/A)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

Less than 10%	 INTERVENE	63rd of 63 (N/A)	16th of 16 (N/A)
---------------	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

Less than 10%	 INTERVENE	62nd of 63 (N/A)	16th of 16 (N/A)
---------------	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

17%	 INTERVENE	60th of 64 (-83)	16th of 17 (-59)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (♦)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		0% 	0.00 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		1% 	0.03 out of 3.00
PSSA - Reading (Grade 3): % Advanced		0% 	0.00 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		1% 	0.06 out of 6.00
PSSA - Mathematics: % Advanced		0% 	0.00 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		0% 	0.00 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		0% 	0.00 out of 1.50
PSSA - Science: % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Science: % Advanced		0% 	0.00 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (♦)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced	<div></div>	Not Applicable	<div></div>
PSSA - Writing: % Advanced	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % 4.5 or Above	<div><div>11</div><div>1542</div></div>	0% <div></div>	0.00 out of 1.50

TOTAL

0%

0.09 out of 26.25

NOTE: This corresponds to a score of "Less than 10%" in the Scoring Summary.

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		0% 	0.00 out of 17.50
PSSA - Reading: Average Growth Index		4% 	0.70 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0% 	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		Not Applicable	
ACCESS for ELLs: % Growth in 75th Percentile or Above		0% 	0.00 out of 5.00

TOTAL

2%

0.70 out of 45.00

NOTE: This corresponds to a score of "Less than 10%" in the Scoring Summary.

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		0% 	0.00 out of 8.00
Within-Year Retention Rate		20% 	0.80 out of 4.00
Across-Year Retention Rate		6% 	0.24 out of 4.00
% of Students with Zero In-School Suspensions		0% 	0.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		78% 	2.34 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	<div><div>17% </div><div>3.38 out of 20.00</div></div>		

Prince Hall School

Address	6101-6167 N. Gratz St. Philadelphia, PA 19141	Grade Range	K-5
Phone / Fax	215.276.5255 / 215.276.5803	Comprehensive CTE	No
Website	www.philasd.org/schools/princehall	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
25%	■ ■ ■ ■ WATCH	48th of 63 (-59)	12th of 14 (-41)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

19%	■ ■ ■ ■ INTERVENE	39th of 63 (-54)	10th of 14 (-48)
-----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

4%	■ ■ ■ ■ INTERVENE	59th of 63 (-82)	13th of 14 (-79)
----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

83%	■ ■ ■ ■ MODEL	13th of 64 (-17)	3rd of 14 (-7)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.42 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.75 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.13 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.84 out of 6.00
PSSA - Mathematics: % Advanced			0.23 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.78 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.14 out of 1.50
PSSA - Science: % Proficient or Advanced			0.57 out of 3.00
PSSA - Science: % Advanced			0.00 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		<div><div>14%</div></div>	0.42 out of 3.00
PSSA - Writing: % Advanced		<div><div>0%</div></div>	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>19%</div></div> 5.28 out of 28.50		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		9%	1.58 out of 17.50
PSSA - Reading: Average Growth Index		0%	0.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0%	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		4%	0.20 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		Insufficient Sample	
TOTAL		4%	1.78 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			7.12 out of 8.00
Within-Year Retention Rate			3.00 out of 4.00
Across-Year Retention Rate			3.72 out of 4.00
% of Students with Zero In-School Suspensions			0.87 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.80 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 16.51 out of 20.00		

Rhawnhurst School

Address	7809 Castor Ave. Philadelphia, PA 19152	Grade Range	K-5
Phone / Fax	215.728.5013 / 215.728.5931	Comprehensive CTE	No
Website	www.philasd.org/schools/rhawnhurst	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
62%	■ ■ ■ ■ REINFORCE	8th of 63 (-22)	Peer Leader

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

44%	■ ■ ■ ■ WATCH	13th of 63 (-29)	3rd of 11 (-13)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

59%	■ ■ ■ ■ REINFORCE	21st of 63 (-27)	4th of 11 (-13)
-----	---	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

97%	■ ■ ■ ■ MODEL	2nd of 64 (-3)	Peer Leader
-----	---	-------------------	-------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.58 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.96 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.30 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.10 out of 6.00
PSSA - Mathematics: % Advanced			0.93 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.40 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.71 out of 1.50
PSSA - Science: % Proficient or Advanced			1.47 out of 3.00
PSSA - Science: % Advanced			0.52 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 58%	1.74 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		 40%	0.60 out of 1.50
TOTAL		 44%	13.31 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index			10.68 out of 17.50
PSSA - Reading: Average Growth Index			12.43 out of 17.50
PSSA - Science (Grade 4): Average Growth Index			1.65 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index			3.80 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above			1.05 out of 5.00
TOTAL			29.61 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		 100%	8.00 out of 8.00
Within-Year Retention Rate		 86%	3.44 out of 4.00
Across-Year Retention Rate		 98%	3.92 out of 4.00
% of Students with Zero In-School Suspensions		 100%	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		 100%	3.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 97% 19.36 out of 20.00		

Richard R. Wright School

Address	2700 W. Dauphin St. Philadelphia, PA 19132	Grade Range	K-6
Phone / Fax	215.684.5076 / 215.684.7018	Comprehensive CTE	No
Website	N/A	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
24%	■ ■ ■ ■ INTERVENE	50th of 63 (-60)	10th of 14 (-29)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

2%	■ ■ ■ ■ INTERVENE	61st of 63 (-71)	13th of 14 (-30)
----	---	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

41%	■ ■ ■ ■ WATCH	36th of 63 (-45)	9th of 14 (-45)
-----	---	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

16%	■ ■ ■ ■ INTERVENE	61st of 64 (-84)	12th of 14 (-44)
-----	---	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		0%	0.00 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		0%	0.00 out of 3.00
PSSA - Reading (Grade 3): % Advanced		0%	0.00 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		0%	0.00 out of 6.00
PSSA - Mathematics: % Advanced		0%	0.00 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		0%	0.00 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		0%	0.00 out of 1.50
PSSA - Science: % Proficient or Advanced		0%	0.00 out of 3.00
PSSA - Science: % Advanced		12%	0.09 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		16% 	0.48 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>2%</div><div>0.57 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>39%</div></div>	6.83 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>52%</div></div>	9.10 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>52%</div></div>	2.60 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>41%</div></div>	18.53 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		0%	0.00 out of 8.00
Within-Year Retention Rate		33%	1.32 out of 4.00
Across-Year Retention Rate		23%	0.92 out of 4.00
% of Students with Zero In-School Suspensions		100%	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		0%	0.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	<div><div></div>16%</div> <div>3.24 out of 20.00</div>		

Richmond School

Address	2944 Belgrade St. Philadelphia, PA 19134	Grade Range	K-5
Phone / Fax	215.291.4718 / 215.291.4141	Comprehensive CTE	No
Website	N/A	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: INTERVENE (0-24%) WATCH (25-49%) REINFORCE (50-74%) MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
19%	 INTERVENE	58th of 63 (-65)	11th of 11 (-43)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

28%	 WATCH	25th of 63 (-45)	10th of 11 (-29)
-----	---	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

3%	 INTERVENE	61st of 63 (-83)	11th of 11 (-69)
----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

46%	 WATCH	37th of 64 (-54)	9th of 11 (-51)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (♦)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.13 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.75 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.16 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.16 out of 6.00
PSSA - Mathematics: % Advanced			0.57 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.32 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.53 out of 1.50
PSSA - Science: % Proficient or Advanced			0.84 out of 3.00
PSSA - Science: % Advanced			0.34 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		<div><div>22%</div></div>	0.66 out of 3.00
PSSA - Writing: % Advanced		<div><div>0%</div></div>	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		<div><div>0%</div></div>	0.00 out of 1.50
TOTAL		<div><div>28%</div></div>	8.46 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		0% 	0.00 out of 17.50
PSSA - Reading: Average Growth Index		0% 	0.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0% 	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		0% 	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		27% 	1.35 out of 5.00
TOTAL		3% 	1.35 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned	
% of Students Attending 95% or More of Instructional Days			1.04 out of 8.00	
Within-Year Retention Rate			1.64 out of 4.00	
Across-Year Retention Rate			3.28 out of 4.00	
% of Students with Zero In-School Suspensions			0.58 out of 1.00	
% of Students with Zero Out-of-School Suspensions			2.70 out of 3.00	
Teacher Attendance Rate	Coming in 2014-2015			
TOTAL				9.24 out of 20.00

Robert B. Pollock School

Address	2850 Welsh Rd. Philadelphia, PA 19152	Grade Range	K-6
Phone / Fax	215.961.2004 / 215.961.2597	Comprehensive CTE	No
Website	www.philasd.org/schools/pollock	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
54%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	16th of 63 (-30)	6th of 11 (-8)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

57%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	9th of 63 (-16)	Peer Leader
-----	--	--------------------	-------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

38%	<div><div></div><div></div><div></div><div></div></div> WATCH	37th of 63 (-48)	9th of 11 (-34)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

90%	<div><div></div><div></div><div></div><div></div></div> MODEL	6th of 64 (-10)	4th of 11 (-7)
-----	--	--------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.80 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			1.32 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.34 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			3.30 out of 6.00
PSSA - Mathematics: % Advanced			1.50 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.76 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.10 out of 1.50
PSSA - Science: % Proficient or Advanced			1.86 out of 3.00
PSSA - Science: % Advanced			0.50 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 63%	1.89 out of 3.00
PSSA - Writing: % Advanced		 0%	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		 57%	0.86 out of 1.50
TOTAL		 57%	17.23 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>38%</div></div>	6.65 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>40%</div></div>	7.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>41%</div></div>	2.05 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>61%</div></div>	3.05 out of 5.00
TOTAL		<div><div>38%</div></div>	18.75 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			7.52 out of 8.00
Within-Year Retention Rate			4.00 out of 4.00
Across-Year Retention Rate			2.76 out of 4.00
% of Students with Zero In-School Suspensions			0.93 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.85 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	18.06 out of 20.00		

Robert Fulton School (CLOSED)

Address Closed

Grade Range K-6

Phone / Fax Closed

Comprehensive CTE No

Website Closed

Admissions Category Neighborhood

Turnaround Model N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
32%	■ ■ ■ ■ WATCH	39th of 63 (-52)	7th of 14 (-21)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

1%	■ ■ ■ ■ INTERVENE	62nd of 63 (-72)	14th of 14 (-31)
----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

53%	■ ■ ■ ■ REINFORCE	28th of 63 (-33)	6th of 14 (-33)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

27%	■ ■ ■ ■ WATCH	51st of 64 (-73)	6th of 14 (-33)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		12% 	0.27 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Reading (Grade 3): % Advanced		0% 	0.00 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		0% 	0.00 out of 6.00
PSSA - Mathematics: % Advanced		0% 	0.00 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		0% 	0.00 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		0% 	0.00 out of 1.50
PSSA - Science: % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Science: % Advanced		4% 	0.03 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		0% 	0.00 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>1% </div>0.30 out of 28.50</div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>74%</div></div>	12.95 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>62%</div></div>	10.85 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>53%</div></div>	23.80 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.08 out of 8.00
Within-Year Retention Rate			0.32 out of 4.00
Across-Year Retention Rate		Not Applicable	
% of Students with Zero In-School Suspensions			0.73 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.14 out of 3.00
Teacher Attendance Rate		Coming in 2014-2015	
TOTAL			4.27 out of 16.00

S. Weir Mitchell School

Address	5500 Kingsessing Ave. Philadelphia, PA 19143	Grade Range	K-5
Phone / Fax	215.727.2160 / 215.727.2218	Comprehensive CTE	No
Website	www.philasd.org/schools/mitchell	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
25%	■ ■ ■ ■ WATCH	48th of 63 (-59)	9th of 14 (-28)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

11%	■ ■ ■ ■ INTERVENE	45th of 63 (-62)	5th of 14 (-21)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

36%	■ ■ ■ ■ WATCH	39th of 63 (-50)	10th of 14 (-50)
-----	--	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

22%	■ ■ ■ ■ INTERVENE	56th of 64 (-78)	9th of 14 (-38)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.08 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.09 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.02 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.36 out of 6.00
PSSA - Mathematics: % Advanced			0.09 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.66 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.32 out of 1.50
PSSA - Science: % Proficient or Advanced			0.21 out of 3.00
PSSA - Science: % Advanced			0.02 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		13% 	0.39 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>11%</div><div>3.24 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>15%</div></div>	2.63 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>74%</div></div>	12.95 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>13%</div></div>	0.65 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>36%</div></div>	16.23 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			1.52 out of 8.00
Within-Year Retention Rate			1.80 out of 4.00
Across-Year Retention Rate			0.00 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			0.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 4.32 out of 20.00		

Samuel Gompers School

Address	5701 Wynnefield Ave. Philadelphia, PA 19131	Grade Range	K-6
Phone / Fax	215.581.5503 / 215.581.5686	Comprehensive CTE	No
Website	www.philasd.org/schools/gompers	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
28%	■ ■ ■ ■ WATCH	46th of 63 (-56)	11th of 14 (-38)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

10%	■ ■ ■ ■ INTERVENE	48th of 63 (-63)	13th of 14 (-57)
-----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

42%	■ ■ ■ ■ WATCH	35th of 63 (-44)	9th of 14 (-41)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

21%	■ ■ ■ ■ INTERVENE	57th of 64 (-79)	14th of 14 (-69)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.61 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.66 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.08 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.24 out of 6.00
PSSA - Mathematics: % Advanced			0.06 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.90 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.02 out of 1.50
PSSA - Science: % Proficient or Advanced			0.18 out of 3.00
PSSA - Science: % Advanced			0.00 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		2% 	0.06 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>10% </div><div>2.81 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>45%</div></div>	7.88 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>60%</div></div>	10.50 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>14%</div></div>	0.70 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>

TOTAL

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			3.52 out of 8.00
Within-Year Retention Rate			0.00 out of 4.00
Across-Year Retention Rate			0.00 out of 4.00
% of Students with Zero In-School Suspensions			0.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			0.75 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 4.27 out of 20.00		

Samuel Pennypacker School

Address	1858 E. Washington Ln. Philadelphia, PA 19138	Grade Range	K-6
Phone / Fax	215.276.5271 / 215.276.5886	Comprehensive CTE	No
Website	www.philasd.org/schools/pennypacker	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
45%	■ ■ ■ ■ WATCH	27th of 63 (-39)	8th of 14 (-21)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

21%	■ ■ ■ ■ INTERVENE	36th of 63 (-52)	8th of 14 (-46)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

56%	■ ■ ■ ■ REINFORCE	24th of 63 (-30)	8th of 14 (-27)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

55%	■ ■ ■ ■ REINFORCE	34th of 64 (-45)	10th of 14 (-35)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 85%	1.91 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 0%	0.00 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 3%	0.02 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 14%	0.84 out of 6.00
PSSA - Mathematics: % Advanced		 11%	0.17 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 19%	1.14 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 18%	0.27 out of 1.50
PSSA - Science: % Proficient or Advanced		 30%	0.90 out of 3.00
PSSA - Science: % Advanced		 42%	0.32 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		16% 	0.48 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>21%</div><div>6.05 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>71%</div></div>	12.43 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>72%</div></div>	12.60 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>56%</div></div>	25.03 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		 70%	5.60 out of 8.00
Within-Year Retention Rate		 92%	3.68 out of 4.00
Across-Year Retention Rate		 16%	0.64 out of 4.00
% of Students with Zero In-School Suspensions		 100%	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		 0%	0.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 55%10.92 out of 20.00		

Samuel Powel School

Address	301 N. 36th St. Philadelphia, PA 19104	Grade Range	K-4
Phone / Fax	215.823.8201 / 215.823.8215	Comprehensive CTE	No
Website	www.philasd.org/schools/powel	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
66%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	7th of 63 (-18)	Peer Leader

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

67%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	6th of 63 (-6)	Peer Leader
-----	--	-------------------	-------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

57%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	23rd of 63 (-29)	7th of 14 (-26)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

85%	<div><div></div><div></div><div></div><div></div></div> MODEL	11th of 64 (-15)	2nd of 14 (-5)
-----	--	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			2.25 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			2.40 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.66 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			3.90 out of 6.00
PSSA - Mathematics: % Advanced			1.44 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.52 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.50 out of 1.50
PSSA - Science: % Proficient or Advanced			1.38 out of 3.00
PSSA - Science: % Advanced			0.53 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced	_____	Not Applicable	_____
PSSA - Writing: % Advanced	_____	Not Applicable	_____
ACCESS for ELLs: % 4.5 or Above	_____	Insufficient Sample	_____

TOTAL

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>30%</div></div>	5.25 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>57%</div></div>	22.75 out of 40.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			7.84 out of 8.00
Within-Year Retention Rate			2.56 out of 4.00
Across-Year Retention Rate			3.44 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.07 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 16.91 out of 20.00		

Solomon Solis-Cohen School

Address	7001 Horrocks St. Philadelphia, PA 19149	Grade Range	K-6
Phone / Fax	215.728.5012 / 215.728.5982	Comprehensive CTE	No
Website	www.philasd.org/schools/solis-cohen	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
62%	■ ■ ■ ■ REINFORCE	8th of 63 (-22)	Peer Leader

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

41%	■ ■ ■ ■ WATCH	16th of 63 (-32)	6th of 11 (-16)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

64%	■ ■ ■ ■ REINFORCE	16th of 63 (-22)	3rd of 11 (-8)
-----	---	---------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

88%	■ ■ ■ ■ MODEL	10th of 64 (-12)	5th of 11 (-9)
-----	---	---------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.99 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			1.02 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.23 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.46 out of 6.00
PSSA - Mathematics: % Advanced			0.92 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.16 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.93 out of 1.50
PSSA - Science: % Proficient or Advanced			1.35 out of 3.00
PSSA - Science: % Advanced			0.54 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.72 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above			0.83 out of 1.50
TOTAL			12.15 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>71%</div></div>	12.43 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>45%</div></div>	2.25 out of 5.00
TOTAL		<div><div>64%</div></div>	32.18 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			6.24 out of 8.00
Within-Year Retention Rate			3.80 out of 4.00
Across-Year Retention Rate			3.96 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.61 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 17.61 out of 20.00		

Stephen Girard School

Address	1800 Snyder Ave. Philadelphia, PA 19145	Grade Range	K-4
Phone / Fax	215.952.8554 / 215.952.6397	Comprehensive CTE	No
Website	www.philasd.org/schools/girard	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
28%	■ ■ ■ ■ WATCH	46th of 63 (-56)	10th of 16 (-28)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

25%	■ ■ ■ ■ WATCH	30th of 63 (-48)	5th of 16 (-14)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

16%	■ ■ ■ ■ INTERVENE	53rd of 63 (-70)	13th of 16 (-59)
-----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

59%	■ ■ ■ ■ REINFORCE	28th of 64 (-41)	5th of 17 (-17)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 71%	1.60 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 18%	0.54 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 20%	0.15 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 13%	0.78 out of 6.00
PSSA - Mathematics: % Advanced		 20%	0.30 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 18%	1.08 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 14%	0.21 out of 1.50
PSSA - Science: % Proficient or Advanced		 12%	0.36 out of 3.00
PSSA - Science: % Advanced		 15%	0.11 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced	<div></div>	Not Applicable	<div></div>
PSSA - Writing: % Advanced	<div></div>	Not Applicable	<div></div>
ACCESS for ELLs: % 4.5 or Above	<div><div></div><div>40</div><div>1542</div></div>	<div><div>89%</div></div>	1.34 out of 1.50
TOTAL		<div><div>25%</div></div>	6.47 out of 26.25

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		0% 	0.00 out of 17.50
PSSA - Reading: Average Growth Index		22% 	3.85 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0% 	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		Not Applicable	
ACCESS for ELLs: % Growth in 75th Percentile or Above		69% 	3.45 out of 5.00
TOTAL		16% 	7.30 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			3.92 out of 8.00
Within-Year Retention Rate			3.80 out of 4.00
Across-Year Retention Rate			1.76 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.29 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 11.77 out of 20.00		

Thomas G. Morton School

Address	2501 S. 63rd St. Philadelphia, PA 19142	Grade Range	K-5
Phone / Fax	215.727.2164 / 215.727.2341	Comprehensive CTE	No
Website	www.philasd.org/schools/morton	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
33%	■ ■ ■ ■ WATCH	38th of 63 (-51)	6th of 16 (-23)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

7%	■ ■ ■ ■ INTERVENE	53rd of 63 (-66)	13th of 16 (-32)
----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

46%	■ ■ ■ ■ WATCH	33rd of 63 (-40)	4th of 16 (-29)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

40%	■ ■ ■ ■ WATCH	42nd of 64 (-60)	9th of 17 (-36)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		0% 	0.00 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		3% 	0.09 out of 3.00
PSSA - Reading (Grade 3): % Advanced		17% 	0.13 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		6% 	0.36 out of 6.00
PSSA - Mathematics: % Advanced		0% 	0.00 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		4% 	0.24 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		6% 	0.09 out of 1.50
PSSA - Science: % Proficient or Advanced		3% 	0.09 out of 3.00
PSSA - Science: % Advanced		9% 	0.07 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		11% 	0.33 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		43% 	0.65 out of 1.50
TOTAL		7% 	2.05 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>44%</div></div>	7.70 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>71%</div></div>	12.43 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>34%</div></div>	1.70 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>27%</div></div>	1.35 out of 5.00
TOTAL		<div><div>46%</div></div>	23.18 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			1.84 out of 8.00
Within-Year Retention Rate			1.72 out of 4.00
Across-Year Retention Rate			1.16 out of 4.00
% of Students with Zero In-School Suspensions			1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.22 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 7.94 out of 20.00		

Thomas Holme School

Address	9120 Academy Rd. Philadelphia, PA 19114	Grade Range	K-6
Phone / Fax	215.335.5656 / 215.335.5033	Comprehensive CTE	No
Website	www.philasd.org/schools/holme	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ □ □ □ INTERVENE (0-24%) □ ■ □ □ WATCH (25-49%) □ □ ■ □ REINFORCE (50-74%) □ □ □ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
58%	□ □ ■ □ REINFORCE	13th of 63 (-26)	4th of 11 (-4)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

43%	□ ■ □ □ WATCH	14th of 63 (-30)	4th of 11 (-14)
-----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

72%	□ □ ■ □ REINFORCE	8th of 63 (-14)	Peer Leader
-----	--	--------------------	-------------

Climate

The Climate domain measures student engagement and school climate.

43%	□ ■ □ □ WATCH	39th of 64 (-57)	11th of 11 (-54)
-----	--	---------------------	---------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.78 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.99 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.07 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			2.34 out of 6.00
PSSA - Mathematics: % Advanced			1.14 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			2.64 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			1.10 out of 1.50
PSSA - Science: % Proficient or Advanced			1.35 out of 3.00
PSSA - Science: % Advanced			0.52 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		19% 	0.57 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		23% 	0.35 out of 1.50
TOTAL		 43%	12.85 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>100%</div></div>	17.50 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>97%</div></div>	16.98 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>24%</div></div>	1.20 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>11%</div></div>	0.55 out of 5.00
TOTAL		<div><div>72%</div></div>	36.23 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.80 out of 8.00
Within-Year Retention Rate			3.80 out of 4.00
Across-Year Retention Rate			0.72 out of 4.00
% of Students with Zero In-School Suspensions			0.12 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.14 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 8.58 out of 20.00		

Thomas M. Peirce School

Address	2300 W. Cambria St. Philadelphia, PA 19132	Grade Range	K-6
Phone / Fax	215.227.4411 / 215.227.4599	Comprehensive CTE	No
Website	N/A	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
37%	■ ■ ■ ■ WATCH	36th of 63 (-47)	6th of 14 (-16)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

9%	■ ■ ■ ■ INTERVENE	49th of 63 (-64)	6th of 14 (-23)
----	--	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

54%	■ ■ ■ ■ REINFORCE	27th of 63 (-32)	5th of 14 (-32)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

37%	■ ■ ■ ■ WATCH	43rd of 64 (-63)	4th of 14 (-23)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			0.88 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.00 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.04 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			0.00 out of 6.00
PSSA - Mathematics: % Advanced			0.05 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			0.06 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.24 out of 1.50
PSSA - Science: % Proficient or Advanced			0.36 out of 3.00
PSSA - Science: % Advanced			0.07 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			0.84 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL			2.54 out of 28.50

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>56%</div></div>	9.80 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>62%</div></div>	10.85 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>0%</div></div>	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>71%</div></div>	3.55 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above	<div></div>	Insufficient Sample	<div></div>
TOTAL		<div><div>54%</div></div>	24.20 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.80 out of 8.00
Within-Year Retention Rate			1.60 out of 4.00
Across-Year Retention Rate			0.00 out of 4.00
% of Students with Zero In-School Suspensions			0.88 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.19 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 7.47 out of 20.00		

Watson Comly School

Address	1001 Byberry Rd. Philadelphia, PA 19116	Grade Range	K-5
Phone / Fax	215.961.2008 / 215.961.2555	Comprehensive CTE	No
Website	www.philasd.org/schools/comly	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
73%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	2nd of 63 (-11)	2nd of 8 (-11)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

68%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	4th of 63 (-5)	4th of 8 (-5)
-----	--	-------------------	------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

66%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	12th of 63 (-20)	4th of 8 (-18)
-----	--	---------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

97%	<div><div></div><div></div><div></div><div></div></div> MODEL	2nd of 64 (-3)	2nd of 8 (-3)
-----	--	-------------------	------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 100%	2.25 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 60%	1.80 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 69%	0.52 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 70%	4.20 out of 6.00
PSSA - Mathematics: % Advanced		 100%	1.50 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 57%	3.42 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 100%	1.50 out of 1.50
PSSA - Science: % Proficient or Advanced		 62%	1.86 out of 3.00
PSSA - Science: % Advanced		 92%	0.69 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced			1.50 out of 3.00
PSSA - Writing: % Advanced			0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above			1.01 out of 1.50
TOTAL			20.25 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		<div><div>78%</div></div>	13.65 out of 17.50
PSSA - Reading: Average Growth Index		<div><div>87%</div></div>	15.23 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		<div><div>26%</div></div>	1.30 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		<div><div>27%</div></div>	1.35 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		<div><div>31%</div></div>	1.55 out of 5.00
TOTAL		<div><div>66%</div></div>	33.08 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days		 93%	7.44 out of 8.00
Within-Year Retention Rate		 100%	4.00 out of 4.00
Across-Year Retention Rate		 100%	4.00 out of 4.00
% of Students with Zero In-School Suspensions		 100%	1.00 out of 1.00
% of Students with Zero Out-of-School Suspensions		 100%	3.00 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 97% 19.44 out of 20.00		

William Cramp School

Address	3449 N. Mascher St. Philadelphia, PA 19140	Grade Range	K-6
Phone / Fax	215.291.4704 / 215.291.5694	Comprehensive CTE	No
Website	N/A	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ ■ WATCH (25-49%) ■ ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
30%	■ ■ ■ ■ WATCH	41st of 63 (-54)	7th of 16 (-26)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

8%	■ ■ ■ ■ INTERVENE	52nd of 63 (-65)	12th of 16 (-31)
----	--	---------------------	---------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

35%	■ ■ ■ ■ WATCH	40th of 63 (-51)	6th of 16 (-40)
-----	--	---------------------	--------------------

Climate

The Climate domain measures student engagement and school climate.

53%	■ ■ ■ ■ REINFORCE	35th of 64 (-47)	8th of 17 (-23)
-----	--	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		0%	0.00 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		0%	0.00 out of 3.00
PSSA - Reading (Grade 3): % Advanced		16%	0.12 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		12%	0.72 out of 6.00
PSSA - Mathematics: % Advanced		19%	0.29 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		14%	0.84 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		16%	0.24 out of 1.50
PSSA - Science: % Proficient or Advanced		2%	0.06 out of 3.00
PSSA - Science: % Advanced		0%	0.00 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		4% 	0.12 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		4% 	0.06 out of 1.50
TOTAL		<div><div>8%</div></div>	2.45 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index			10.50 out of 17.50
PSSA - Reading: Average Growth Index			6.30 out of 17.50
PSSA - Science (Grade 4): Average Growth Index			0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index			0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above			0.55 out of 5.00
TOTAL			17.35 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			2.08 out of 8.00
Within-Year Retention Rate			3.12 out of 4.00
Across-Year Retention Rate			3.16 out of 4.00
% of Students with Zero In-School Suspensions			0.85 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.29 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 10.50 out of 20.00		

William H. Loesche School

Address	595 Tomlinson Rd. Philadelphia, PA 19116	Grade Range	K-5
Phone / Fax	215.961.2000 / 215.961.2559	Comprehensive CTE	No
Website	www.philasd.org/schools/loesche	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: ■ ■ ■ ■ INTERVENE (0-24%) ■ ■ ■ WATCH (25-49%) ■ ■ ■ REINFORCE (50-74%) ■ ■ ■ MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
69%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	5th of 63 (-15)	5th of 8 (-15)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

68%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	4th of 63 (-5)	4th of 8 (-5)
-----	--	-------------------	------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

63%	<div><div></div><div></div><div></div><div></div></div> REINFORCE	18th of 63 (-23)	6th of 8 (-21)
-----	--	---------------------	-------------------

Climate

The Climate domain measures student engagement and school climate.

89%	<div><div></div><div></div><div></div><div></div></div> MODEL	9th of 64 (-11)	4th of 8 (-11)
-----	--	--------------------	-------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level		 100%	2.25 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced		 55%	1.65 out of 3.00
PSSA - Reading (Grade 3): % Advanced		 97%	0.73 out of 0.75
PSSA - Mathematics: % Proficient or Advanced		 66%	3.96 out of 6.00
PSSA - Mathematics: % Advanced		 100%	1.50 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced		 53%	3.18 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced		 94%	1.41 out of 1.50
PSSA - Science: % Proficient or Advanced		 69%	2.07 out of 3.00
PSSA - Science: % Advanced		 100%	0.75 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		 45%	1.35 out of 3.00
PSSA - Writing: % Advanced		 0%	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above		 100%	1.50 out of 1.50
TOTAL		 68%	20.35 out of 30.00

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		 56%	9.80 out of 17.50
PSSA - Reading: Average Growth Index		 92%	16.10 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		 17%	0.85 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		 0%	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		 90%	4.50 out of 5.00
TOTAL		 63%	31.25 out of 50.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			6.16 out of 8.00
Within-Year Retention Rate			4.00 out of 4.00
Across-Year Retention Rate			4.00 out of 4.00
% of Students with Zero In-School Suspensions			0.81 out of 1.00
% of Students with Zero Out-of-School Suspensions			2.91 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL			17.88 out of 20.00

William Rowen School

Address	6841 N. 19th St. Philadelphia, PA 19126	Grade Range	K-5
Phone / Fax	215.276.5251 / 215.276.5806	Comprehensive CTE	No
Website	www.philasd.org/schools/rowen	Admissions Category	Neighborhood
		Turnaround Model	N/A

Welcome

The School Progress Report (SPR) provides parents, families, and community members with valuable information on the progress schools are making towards District-wide goals. Each school receives a score and a corresponding performance tier at the overall and domain levels. Each school also receives two rankings: one within all schools of the same grade configuration (City Rank) and one within a peer group of schools with similar student demographics (Peer Rank). A school is designated a City Leader if it ranks first among all schools with the same grade configuration. A school is designated a Peer Leader if it ranks first in its peer group.

Scoring Summary

TIER: INTERVENE (0-24%) WATCH (25-49%) REINFORCE (50-74%) MODEL (75-100%)

OVERALL

A school's overall score represents its combined performance on the Achievement, Progress, Climate, and College & Career (for high schools only) domains.

Score	Performance Tier	City Rank (Gap to Leader)	Peer Rank (Gap to Leader)
21%	 INTERVENE	57th of 63 (-63)	14th of 14 (-45)

Achievement

The Achievement domain measures performance on standardized assessments, including the DRA, PSSA, Keystone Exams, and ACCESS for ELLs.

21%	 INTERVENE	36th of 63 (-52)	8th of 14 (-46)
-----	---	---------------------	--------------------

Progress

The Progress domain measures growth on standardized assessments and progress towards graduation (for high schools only).

0%	 INTERVENE	63rd of 63 (-86)	14th of 14 (-83)
----	---	---------------------	---------------------

Climate

The Climate domain measures student engagement and school climate.

67%	 REINFORCE	21st of 64 (-33)	6th of 14 (-23)
-----	---	---------------------	--------------------

Coming in 2014-2015

Equity

The Equity domain will measure growth on standardized assessments for the lowest performers in a school.

Educator Effectiveness

The Educator Effectiveness domain will measure the effectiveness of school staff.

Stakeholder Feedback

The Stakeholder Feedback domain will measure the engagement and satisfaction of parents, students, and teachers using feedback from the District-wide Surveys.

Achievement

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
DRA (Grades K-2): % at Target Level			1.19 out of 2.25
PSSA - Reading (Grade 3): % Proficient or Advanced			0.60 out of 3.00
PSSA - Reading (Grade 3): % Advanced			0.00 out of 0.75
PSSA - Mathematics: % Proficient or Advanced			1.62 out of 6.00
PSSA - Mathematics: % Advanced			0.21 out of 1.50
PSSA - Reading (Grades 4-8): % Proficient or Advanced			1.02 out of 6.00
PSSA - Reading (Grades 4-8): % Advanced			0.00 out of 1.50
PSSA - Science: % Proficient or Advanced			0.84 out of 3.00
PSSA - Science: % Advanced			0.07 out of 0.75

Achievement (Cont'd.)

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Writing: % Proficient or Advanced		18% 	0.54 out of 3.00
PSSA - Writing: % Advanced		0% 	0.00 out of 0.75
ACCESS for ELLs: % 4.5 or Above	Insufficient Sample		
TOTAL	<div><div>21%</div><div>6.09 out of 28.50</div></div>		

Progress

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
PSSA - Mathematics: Average Growth Index		0% 	0.00 out of 17.50
PSSA - Reading: Average Growth Index		0% 	0.00 out of 17.50
PSSA - Science (Grade 4): Average Growth Index		0% 	0.00 out of 5.00
PSSA - Writing (Grade 5): Average Growth Index		0% 	0.00 out of 5.00
ACCESS for ELLs: % Growth in 75th Percentile or Above		Insufficient Sample	
TOTAL		0% 	0.00 out of 45.00

Climate

	Scored Range and Metric Score (◆)	Percentage Earned	Points Earned
% of Students Attending 95% or More of Instructional Days			5.36 out of 8.00
Within-Year Retention Rate			2.92 out of 4.00
Across-Year Retention Rate			2.52 out of 4.00
% of Students with Zero In-School Suspensions			0.89 out of 1.00
% of Students with Zero Out-of-School Suspensions			1.68 out of 3.00
Teacher Attendance Rate	Coming in 2014-2015		
TOTAL	 13.37 out of 20.00		