

2018-2019 SCHOOL PROGRESS REPORT

User Guide

Welcome

This guide is intended to help you understand the various components that make up the SPR and will cover the following topics:

Topic	Content	Page
SPR Components & Scoring Overview	This section provides an overview of the SPR layout and its main components. It also provides details on how each metric and domain are scored.	3
Report Types	There are four SPR report types. This section explains how a school's report type is determined.	7
Domains	The SPR is organized into four domains: Achievement, Progress, Climate, and (for high schools only) College & Career. This section provides a brief overview of each domain.	8
Domain Weights	This section explains how each domain is weighted. Because the District is committed to ensuring that all students are learning, the Progress domain is weighted most heavily.	9
Performance Tiers	This section explains how a school's progress at the overall, domain, and metric levels is categorized into four performance tiers: Intervene, Watch, Reinforce, and Model.	10
Appendices	Additional information on metric definitions; floors, targets, and points possible; peer groups; and schools with consecutive years of overall score improvement.	11

SPR Components & Scoring Overview

School Demographics & Performance Tiers

Each School Progress Report begins with some basic information about the specific school being evaluated. It is formatted as in the sample below.

2018-2019 School Progress Report

James R. Ludlow School

School Code	534	Report Type	K8
Sector	District	Grades in Report	K-8
Address	550 W. Master St., 19122	Enrollment	283
Phone/Fax	215-400-7430 / 215-400-7431	Admissions Category	Neighborhood
Website	philasd.org/ludlow	Turnaround Model	N/A

Performance Tiers Legend

INTERVENE (0-24%)

WATCH (25-49%)

REINFORCE (50-74%)

MODEL (75-100%)

School Name, Address, and Contact Information

The left side of the school demographics section provides all relevant contact information for the school being evaluated, including address, phone and fax numbers, and the school's website.

Sector

This indicates whether the school is managed by the District or by a Charter organization.

Report Type

The school's report determines on which measures the school is evaluated. It is also associated with the grade levels that the school serves.

Grades in Report

These are the grades included in the report. Schools that serve multiple grade spans receive separate reports for each grade span.

Enrollment

This is the headcount for the school as of October 1, 2018.

Admissions Category

Information about the school's admissions category (Neighborhood, Special Admit, etc.).

Turnaround Model

Information about whether or not the school was in a Turnaround model in 2018-2019.

Performance Tiers

This is a guide for the four performance tiers, their colors, and their thresholds. These tiers are also applied to each metric in the SPR.

Domain Summaries

Immediately below the school demographics, we provide summaries for each domain on which the school has been evaluated. The domain summaries are formatted as in the sample below.

Domain Summary

This section provides an overview of what each domain includes, as well as the score that the school received and its tier. In this particular example, the school received 55% of all possible points overall, which puts it in the “REINFORCE” tier for this domain.

Three-Year Trend Graph
2016-2017 through 2018-2019

This section provides a three-year line graph of the scores received by the school in each domain, from school year 2016-2017 through 2018-2019. In this particular example, the school received 24% of all possible points in 2016-2017, 45% of all possible points in 2017-2018, and 55% of all possible points in 2018-2019. The graph is color-coded based on the tier that each score fell into for that particular year.

3-Year Average

This section provides the overall and domain scores, averaged across each of the last three years. In the example above, the school's three-year average is 41.3%.

Metric Scores

Following the Summary Page, there are pages for each domain on which the school has been evaluated. These domain-specific pages contain details on each performance measure within that domain. They are formatted as in the sample below.

METRIC	METRIC SCORE	POINTS EARNED	TIER
% of Students Attending 95% or More of Instructional Days	51% (573 students)	5.73 out of 12.00 (48%)	WATCH

Metric

The SPR includes multiple measures of school progress, organized by domain. Each of these measures, or metrics, provides information about a different aspect of the school. In this example, the first metric in the Climate domain is “% of Students Attending 95% or More of Instructional Days.” The data points included to the right of the metric name provide additional detail.

Metric Score

The metric score is the actual value that a school received for a given metric. In the example above, 51% of students attended 95% or more of instructional days. Below the score, the number of students eligible for the metric is displayed. In the example above, 573 students were eligible for - and so included in - the calculation.

Points Earned

Each metric is assigned a point value or weight, which rolls up into the domain and overall scores.

Each metric also has a set floor and target. The floor represents the minimum score needed to earn points, and the target represents the minimum score needed to earn all of the points. If a school's metric score is greater than or equal to the target, the school receives all possible points for that metric. The formula for points earned is:

$$[(\text{Metric Score}-\text{Floor})/(\text{Target}-\text{Floor})] * \text{Points Possible}$$

Points earned are calculated using the unrounded metric score.

Tier

The tier indicator is determined by the percentage of points that a school receives on a metric (see scale on page 10). In the example above, having 51% of students attending 95% or more of instructional days means that this school has earned 48% of all possible points on this metric, putting it in the “WATCH” tier.

Domain Scores

The domain-specific scores are provided at the bottom of each domain-specific page. These scores are also provided on the Summary Page along with the school's three-year trend. On the domain pages, the domain scores are formatted as in the sample below:

Climate Total: **63%** **18.82** out of **30.00** **REINFORCE**
% of Points Earned

Domain Score The domain score is the aggregated percentage of points earned for each domain. In this example, the school received 63% of all points possible in the Climate domain.

Points Earned The sum of all points earned for the domain (18.82), out of the sum of all possible points (30.00).

Tier The tier is determined by the percentage of points that a school receives in a domain (see scale on page 10). In the example above, 63% of points earned puts this school in the “REINFORCE” tier for the Climate domain.

Report Types

There are four SPR report types. A school's report type is determined by the grades it serves. Below is a list of sample grade spans that fall into each of the four report types.

Elementary School	K-1		K-2		K-4		K-5		K-6		3-5
-------------------	-----	--	-----	--	-----	--	-----	--	-----	--	-----

K8 School	K-8		1-8		2-8
-----------	-----	--	-----	--	-----

Middle School	5-7		5-8		6-8		7-8
---------------	-----	--	-----	--	-----	--	-----

High School	9-10		9-12		10-12
-------------	------	--	------	--	-------

Notes:

1. Schools that serve grade spans such as K-10, K-11, K-12, 1-12, 2-12, or 3-12 receive two reports: a K-8 School report and a High School report.
2. Schools that serve grades 5-12, 6-12, or 7-12 receive two reports: a Middle School report and a High School report.
3. Schools that serve one grade level within a grade span only do not receive a report for that grade level.

Domains

There are four SPR domains.

Achievement

The Achievement domain measures performance on standardized assessments, including the Pennsylvania System of School Assessment (PSSA), Keystone Exams, ACCESS for ELLs 2.0, and reading assessments, including but not limited to Developmental Reading Assessment, 2nd Edition (DRA2) and Fountas & Pinnell.

Progress

The Progress domain measures growth on standardized assessments - including the PSSA, Keystone Exams, and ACCESS for ELLs 2.0 - and (for high schools only) progress towards graduation. Growth on the PSSA and Keystone Exams is measured using the Pennsylvania Value-Added Assessment System (PVAAS) Average Growth Index (AGI). Progress towards graduation is measured using credit accumulation for students in grades 9-11.

Progress, On Equity is a sub-section of the Progress domain that measures growth on the PSSA and Keystone Exams for the lowest-performing 33% of students in a school.

The Pennsylvania Department of Education categorizes AGI values as follows:

- 2.0 or higher - Significant evidence that the student group gained ground
- 1.0 to 1.99 - Moderate evidence that the student group gained ground
- 1.0 to 0.99 - Evidence that the student group maintained
- 2.0 to -1.01 - Moderate evidence that the student group lost ground
- 2.01 or lower - Significant evidence that the student group lost ground

Climate

The Climate domain measures student engagement and school climate, focusing on student attendance, student retention, and in- and out-of-school suspensions. We have also introduced survey results measuring student and parent/guardian perceptions of school climate and parent/guardian engagement.

College & Career (HS only)

The College & Career domain measures college and career readiness and post-secondary outcomes. In addition to the four-year cohort graduation rate and the first-fall college matriculation rate, we have introduced three additional metrics: participation in and performance on advanced coursework (AP, IB, NOCTI, and Dual Enrollment), participation in and performance on standardized college entrance exams (ACT and SAT), and student readiness for college & careers.

Domain Weights

Elementary School Reports

Achievement	30.00
Progress	40.00
Climate	30.00
OVERALL	100.00

K8 School Reports

Achievement	30.00
Progress	40.00
Climate	30.00
OVERALL	100.00

Middle School Reports

Achievement	30.00
Progress	40.00
Climate	30.00
OVERALL	100.00

High School Reports

Achievement	30.00
Progress	40.00
Climate	20.00
College & Career	10.00
OVERALL	100.00

Performance Tiers

A school's progress at the overall, domain, and metric levels is categorized into four performance tiers based on the percentage of possible points earned.

INTERVENE

Earned 0-24% of possible points

WATCH

Earned 25-49% of possible points

REINFORCE

Earned 50-74% of possible points

MODEL

Earned 75-100% of possible points

Appendix A: Metric Definitions

Achievement

% Reading at Grade Level - Grades K-2	The percentage of students in grades K-2 whose fourth-quarter reading level is at target level, as informed by the assessment administered at the school.
PSSA: % Proficient or Advanced (ES, K8, and MS only)	The percentage of students scoring proficient or advanced on the PSSA or the PASA (Pennsylvania Alternative System of Assessment). Results are calculated by subject (Mathematics, English Language Arts, and Science). A student must be continuously enrolled for a Full Academic Year - from at least October 1, 2018 to the last day of the PDE-established testing window - to count towards a school's score. PASA results are included in order to account for the achievement of all students. For display only, the SPR also includes the percentage of students in each grade level who scored proficient or advanced on the PSSA exams.
PSSA: % Advanced (ES, K8, and MS only)	The percentage of students scoring proficient or advanced on the PSSA or the PASA (Pennsylvania Alternative System of Assessment). Results are calculated by subject (Mathematics, English Language Arts, and Science). A student must be continuously enrolled for a Full Academic Year - from at least October 1, 2018 to the last day of the PDE-established testing window - to count towards a school's score. PASA results are included in order to account for the achievement of all students.
Keystone Exam: % Proficient or Advanced (HS only)	The percentage of students scoring proficient or advanced on the Keystone Exams during the 2018-2019 school year. Results are calculated by subject (Algebra I, Biology, and Literature). For students who took the exam twice in the 2018-2019 school year, their best score is used. For display only, the SPR also includes the percentage of Grade 9 students who scored proficient or advanced on the Keystone Algebra I exam.
Keystone Exam: % Advanced (HS only)	The percentage of students scoring advanced on the Keystone Exams during the 2018-2019 school year. Results are calculated by subject (Algebra I, Biology, and Literature).
Access for ELLs: % 4.5 or Above	The percentage of students scoring 4.5 or above on the composite score on the ACCESS for ELLs 2.0. A score of 4.5 aligns to the state standard for proficiency.

Progress

PSSA: Average Growth Index (ES, K8, and MS only)	A measure of student growth across tested grade levels in a school. For PSSA, AGI is calculated by subject (Mathematics, ELA, and Science). For PSSA Science, AGI is calculated separately by grade level. A student must be enrolled for a Full Academic Year and have at least two years of data to count towards a school's score.
--	---

Keystone Exam: Average Growth Index (HS only)	A measure of student growth across tested grade levels in a school. For Keystone Exams, AGI is calculated by subject (Algebra I, Biology, and Literature). A student must be enrolled for a Full Academic Year and have at least two years of data to count towards a school's score.
---	---

ACCESS for ELLs: % of Students Meeting Growth Target*	The percentage of students who met their individual growth targets on the ACCESS for ELLs 2.0. Growth targets are established by the state.
---	---

% of On-Track Students Earning Credits Required For Promotion (HS only)	The percentage of on-track students in grades 9-11 who earn the number of credits required for promotion to the next grade level by the end of the school year. Students are considered on-track if they have not repeated grades or failed to earn the number of credits required for promotion in the prior school year. A student must be enrolled for a minimum of 165 days to count towards a school's score.
---	--

% of Off-Track Students Earning Credits Required for Promotion (HS only)	The percentage of off-track students in grades 9-11 who earn the number of credits required for promotion to the next grade level by the end of school year. Students are considered off-track if they have repeated grades or failed to earn the number of credits required for promotion in the prior school year. A student must be enrolled for a minimum of 165 days to count towards a school's score.
--	--

PSSA: AGI for Lowest-Performing 33% of Students	A measure of student growth for the lowest-performing 33% of students across tested grade levels in a school. For PSSA, AGI for this subgroup is calculated by subject for Mathematics and ELA only. A student must be enrolled for a Full Academic Year and have at least two years of data to count towards a school's score.
---	---

Keystone Exam: AGI for Lowest-Performing 33% of Students	A measure of student growth for the lowest-performing 33% of students across tested grade levels in a school. For Keystone Exams, AGI for this subgroup is calculated by subject for Algebra I, Biology, and Literature. A student must be enrolled for a Full Academic Year and have at least two years of data to count towards a school's score.
--	---

* This metric is suppressed for 2018-2019 because the Pennsylvania Department of Education did not provide the necessary data.

Climate

% of Students Attending 95% or More of Instructional Days

The percentage of students who attend 95% or more of instructional days. A student must be enrolled for a minimum of 10 days to count towards a school's score.

For display only, the SPR includes the following related (unscored) metrics, following the same business rules:

- The percentage of students attending 90% to 95% of instructional days
 - The percentage of students attending 85% to 90% of instructional days
 - The percentage of students attending 80% to 85% of instructional days
 - The percentage of students attending less than 80% of instructional days
-

Annual Retention Rate

The percentage of students who were enrolled for a full year. Students qualify for the metric if they were enrolled on October 1, and are considered retained if they were subsequently enrolled on the last day of classes and on October 1 of the following school year. High school graduates, students who complete terminal grades, and students at schools that closed at the end of the 2018-2019 school year are only expected to remain enrolled through the last day of classes.

% of Students with Zero In-School Suspensions

The percentage of students with zero in-school suspensions during the school year. A student must be enrolled for a minimum of 10 days to count towards a school's score.

% of Students with Zero Out-of-School Suspensions

The percentage of students with zero out-of-school suspensions during the school year. A student must be enrolled for a minimum of 10 days to count towards a school's score.

Student Survey: School Climate Rating (% most positive responses)

The percentage of student responses that are most positive about the school's climate. The school receives a score of zero if the minimum participation threshold of 25% of students or 50 students in grades 3-12, whichever is greater, is not met.

Parent/Guardian Survey: School Climate Rating (% most positive responses)

The percentage of parent/guardian responses that are most positive about the school's climate. The school receives a score of zero if the minimum participation threshold of parents from 10% of households with students enrolled in grades K-12 is not met.

Parent/Guardian Survey: Participation Rate

The percentage of households from which parents/guardians completed the annual survey.

College & Career

Four-Year Cohort Graduation Rate	The percentage of students in a first-time, ninth-grade cohort who graduate within four years (excluding, for example, students who moved out of state, were displaced, or were placed in long-term hospital care). Students are attributed to the last school at which they are actively enrolled in the four-year window, which ends on September 30 of their expected graduation year.
----------------------------------	---

First-Fall College Matriculation Rate	The percentage of annual graduates who enroll in any post-secondary institution in the first fall following their graduation date.
---------------------------------------	--

AP, IB & NOCTI Exams and Dual Enrollment Participation & Performance	The percentage of 12th graders who have scored a 3 or higher on an Advanced Placement (AP) exam, scored a 4 or higher on an International Baccalaureate (IB) exam, scored either Competent or Advanced on any NOCTI exam, or passed a Dual Enrollment course. A student must be enrolled a minimum of 165 days to count towards a school's score; all 12th graders who qualify are included in this metric even if they did not take an exam.
--	---

For display only, the SPR includes the following related (unscored) metrics, following the same business rules:

- The percentage of 12th graders who took an AP, IB or NOCTI exam or a Dual Enrollment course, but did not obtain a college- or career-ready score
 - The percentage of 12th graders who did not take an AP, IB or NOCTI exam or a Dual Enrollment course.
-

SAT & ACT Exams Participation & Performance	The percentage of 12th graders who have met the ACT College Readiness Benchmark (18 or higher on English, 22 or higher on Mathematics, 22 or higher on Reading, and 23 or higher on Science) or the SAT College and Career Readiness Benchmark (1550 or higher prior to March 2016; 530 or higher in Math and 480 or higher in Evidence-Based Reading and Writing beginning in March 2016). A student must be enrolled for a minimum of 165 days to count towards a school's score; all 12th graders who qualify are included in this metric even if they did not take an exam.
---	---

For display only, the SPR includes the following (unscored) metrics, following the same business rules:

- The percentage of 12th graders who took an SAT or ACT exam, but did not obtain a college- or career-ready score
 - The percentage of 12th graders who did not take an SAT or ACT exam
-

FAFSA Completion Rate	The percentage of 12th graders who completed a Federal Application for Federal Student Aid (FAFSA) form. A student must be enrolled for a minimum of 165 days to count towards a school's score.
-----------------------	--

Student Survey: College & Career Readiness Rating (% most positive responses)	The percentage of student responses that are most positive about college and career readiness. The school receives a score of zero if the minimum participation threshold of 25% of students or 50 students in grades 9-12, whichever is greater, is not met.
--	---

Educator Effectiveness

% of Teachers Receiving an
MMS Rating of Distinguished

The percentage of teachers who receive a rating of Distinguished for their Multiple Measure Summary rating.

% of Teachers Receiving an
MMS Rating of Proficient

The percentage of teachers who receive a rating of Proficient for their Multiple Measure Summary rating.

% of Teachers Attending 95%
or More of Days

The percentage of teachers who attend 95% or more of days.

Student Survey: Student
Perception of Quality of
Teacher Practice
(% most positive responses)

The percentage of students who responded most positively about their teachers' methods and practices. The school receives a score of zero if the minimum participation threshold of 25% of students or 50 students in grades 3-12, whichever is greater, is not met.

Appendix B: Floors, Targets, and Points Possible

Elementary Schools

ACHIEVEMENT METRICS	FLOOR	TARGET	PTS POSSIBLE
% Reading at Grade Level - Grades K-2	25	65	3
PSSA ELA: % Proficient or Advanced	20	100	9
PSSA ELA: % Advanced	0	25	2
PSSA Math: % Proficient or Advanced	20	100	9
PSSA Math: % Advanced	0	25	2
PSSA Science: % Proficient or Advanced	20	100	3
PSSA Science: % Advanced	0	25	0.5
Access for ELLs: % 4.5 or Above	5	15	1.5

PROGRESS METRICS

PSSA Math: Average Growth Index (AGI)	-1	2	12
PSSA ELA: Average Growth Index (AGI)	-1	2	12
PSSA Science (Grade 4): Average Growth Index (AGI)	-1	2	5
ACCESS for ELLs: % of Students Meeting Growth Target	30	55	0
PSSA Math: AGI for Lowest-Performing 33%	-1	2	4
PSSA ELA: AGI for Lowest-Performing 33%	-1	2	4

CLIMATE METRICS

% of Students Attending 95% or More of Instructional Days	30	60	12
Annual Retention Rate	75	90	10
% of Students with Zero In-School Suspensions	98	100	1
% of Students with Zero Out-of-School Suspensions	85	100	4
Student Survey: School Climate Rating	0	100	1
Parent/Guardian Survey: School Climate Rating	0	100	1
Parent/Guardian Survey: Participation Rate	10	50	1

K-8 Schools

ACHIEVEMENT METRICS	FLOOR	TARGET	PTS POSSIBLE
% Reading at Grade Level - Grades K-2	25	75	3
PSSA ELA: % Proficient or Advanced	20	100	9
PSSA ELA: % Advanced	0	25	2
PSSA Math: % Proficient or Advanced	20	100	9
PSSA Math: % Advanced	0	25	2
PSSA Science: % Proficient or Advanced	20	100	3
PSSA Science: % Advanced	0	25	0.5
Access for ELLs: % 4.5 or Above	5	15	1.5

PROGRESS METRICS

PSSA Math: Average Growth Index (AGI)	-1	2	12
PSSA ELA: Average Growth Index (AGI)	-1	2	12
PSSA Science (Grade 4): Average Growth Index (AGI)	-1	2	2.5
PSSA Science (Grade 8): Average Growth Index (AGI)	-1	2	2.5
ACCESS for ELLs: % of Students Meeting Growth Target	30	55	0
PSSA Math: AGI for Lowest-Performing 33%	-1	2	4
PSSA ELA: AGI for Lowest-Performing 33%	-1	2	4

CLIMATE METRICS

% of Students Attending 95% or More of Instructional Days	30	75	12
Annual Retention Rate	75	95	10
% of Students Receiving Zero In-School Suspensions	98	100	1
% of Students Receiving Zero Out-Of-School Suspensions	80	100	4
Student Survey: Climate Rating	0	100	1
Parent/Guardian Survey: Climate Rating	0	100	1
Parent/Guardian Survey: Participation Rate	10	50	1

Middle Schools

ACHIEVEMENT METRICS	FLOOR	TARGET	PTS POSSIBLE
PSSA ELA: % Proficient or Advanced	20	100	10
PSSA ELA: % Advanced	0	25	2
PSSA Math: % Proficient or Advanced	20	100	10
PSSA Math: % Advanced	0	25	2
PSSA Science: % Proficient or Advanced	20	100	4
PSSA Science: % Advanced	0	25	0.5
Access for ELLs: % 4.5 or Above	5	15	1.5

PROGRESS METRICS

PSSA Math: Average Growth Index (AGI)	-1	2	12
PSSA ELA: Average Growth Index (AGI)	-1	2	12
PSSA Science (Grade 8): Average Growth Index (AGI)	-1	2	5
ACCESS for ELLs: % of Students Meeting Growth Target	15	55	0
PSSA Math: AGI for Lowest-Performing 33%	-1	2	4
PSSA ELA: AGI for Lowest-Performing 33%	-1	2	4

CLIMATE METRICS

% of Students Attending 95% or More of Instructional Days	30	70	12
Annual Retention Rate	75	95	10
% of Students with Zero In-School Suspensions	90	100	1
% of Students with Zero Out-Of-School Suspensions	70	100	4
Student Survey: Climate Rating	0	100	1
Parent/Guardian Survey: Climate Rating	0	100	1
Parent/Guardian Survey: Participation Rate	10	50	1

High Schools

ACHIEVEMENT METRICS	FLOOR	TARGET	PTS POSSIBLE
Keystone Algebra I: % Proficient or Advanced	20	100	8
Keystone Algebra I: % Advanced	0	25	1.5
Keystone Biology: % Proficient or Advanced	20	100	8
Keystone Biology: % Advanced	0	25	1.5
Keystone Literature: % Proficient or Advanced	20	100	8
Keystone Literature: % Advanced	0	25	1.5
Access for ELLs: % 4.5 or Above	5	15	1.5

PROGRESS METRICS

Keystone Algebra I: Average Growth Index (AGI)	-1	2	6.5
Keystone Biology: Average Growth Index (AGI)	-1	2	6.5
Keystone Literature: Average Growth Index (AGI)	-1	2	6.5
% of On-Track Students Earning Credits Required for Promotion	70	100	8
% of Off-Track Students Earning Credit Required for Promotion	40	90	6
ACCESS for ELLs: % of Students Meeting Growth Target	15	55	0
Keystone Algebra I: AGI for Lowest Performing 33%	-1	2	1.5
Keystone Biology: AGI for Lowest Performing 33%	-1	2	1.5
Keystone Literature: AGI for Lowest Performing 33%	-1	2	1.5

High Schools Continued

CLIMATE METRICS	FLOOR	TARGET	PTS POSSIBLE
% of Students Attending 95% or More of Instructional Days	20	70	8
Annual Retention Rate	75	85	6
% of Students with Zero In-School Suspensions	90	100	0.5
% of Students with Zero Out-School Suspensions	70	100	2.5
Student Survey: Climate Rating	0	100	1
Parent/Guardian Survey: Climate Rating	0	100	1
Parent/Guardian Survey: Participation Rate	10	50	1

COLLEGE & CAREER METRICS

Four-Year Cohort Graduation Rate	75	100	4.5
First-Fall College Matriculation Rate	25	80	1.5
AP, IB & NOCTI Exams and Dual Enrollment Participation & Performance	10	50	1
SAT & ACT Exams Participation and Performance	10	50	1
FAFSA Completion Rate	25	75	1
Student Survey: College & Career Readiness Rating	0	100	1

Appendix C: Peer Groups

Elementary Schools

Group 1

Alexander K. McClure School
Bayard Taylor School
Cayuga School
Clara Barton School
Feltonville Intermediate School - **Peer Leader**
Frances E. Willard School
Isaac A. Sheppard School
James J. Sullivan School
James R. Lowell School

John H. Webster School
John M. Patterson School
John Marshall School
Joseph W. Catharine School
Laura H. Carnell School
Lewis Elkin School
Philip H. Sheridan School
Thomas G. Morton School
William Cramp School

Group 2

Eleanor C. Emlen School
Ellwood School
Independence Charter School West
Inquiry Charter School
James Logan School
John B. Kelly School
Joseph Pennell School
Julia W. Howe School
KIPP North Philadelphia Charter School
KIPP West Philadelphia Charter School
Mastery Charter School at Clymer

Mastery Charter School at Mann
Mastery Charter School at Smedley - **Peer Leader**
Mastery Charter School at Wister
Mastery Prep Elementary Charter School
Philadelphia Montessori Charter School
Prince Hall School
Richard R. Wright School
Samuel Powel School
Thomas M. Peirce School
Universal Charter School at Bluford
William Rowen School

Group 3

Deep Roots Charter School
Edwin Forrest School
Francis S. Key School
Henry W. Lawton School
J. Hampton Moore School
John Moffet School - **Peer Leader**
Joseph H. Brown School

Kennedy C. Crossan School
Rhawnhurst School
Richmond School
Robert B. Pollock School
Solomon Solis-Cohen School
Stephen Girard School
Thomas Holme School

Group 4

Abram S. Jenks School
Anne Frank School - **City and Peer Leader**
Fox Chase School
Horatio B. Hackett School

MaST Community Charter School II
Watson Comly School
William H. Loesche School

K-8 Schools

Group 1

Add B. Anderson School	Lindley Academy Charter at Birney
Andrew Hamilton School	Martha Washington School
Avery D. Harrington School	Mary M. Bethune School
Belmont Charter School	Mastery Charter School at Cleveland
Benjamin B. Comegys School	Mastery Charter School at Douglass
Delaplaine McDaniel School	Mastery Charter School at Harrity
Dr. Ethel Allen School	Mastery Charter School at Pastorius
E. Washington Rhodes School	Morton McMichael School
Edward Gideon School	Paul L. Dunbar School
Edward Heston School	Robert Morris School
Edward T. Steel School	Rudolph Blankenburg School
Edwin M. Stanton School	S. Weir Mitchell School
General George G. Meade School	Sankofa Freedom Academy Charter School
General Philip Kearny School	Spring Garden School
Global Leadership Academy at Huey	Tanner G. Duckrey School
James G. Blaine School	Theodore Roosevelt School
James R. Ludlow School	Thomas K. Finletter School
James Rhoads School	Thomas Mifflin School
Jay Cooke School	Universal Charter School at Alcorn - Peer Leader
John Barry School	Universal Charter School at Daroff
John F. Hartranft School	William C. Bryant School
Kenderton Elementary School	William C. Longstreth School
Khepera Charter School	William D. Kelley School
Laura W. Waring School	William Dick School

Group 2

Alain Locke School	Mariana Bracetti Academy Charter School
Allen M. Stearne School	Olney School
Andrew J. Morrison School	Pan American Academy Charter School
Antonia Pantoja Charter School	Penrose School
Benjamin Franklin School	Potter-Thomas School
Community Academy of Philadelphia Charter School	Robert E. Lamberton School
Eugenio Maria De Hostos Charter School - Peer Leader	The Philadelphia Charter School for Arts and Sciences
Francis Hopkinson School	Thurgood Marshall School
Henry C. Lea School	Universal Charter School at Creighton
Honorable Luis Munoz-Marin School	William H. Hunter School
John Welsh School	William H. Ziegler School
Julia de Burgos School	William McKinley School
Juniata Park Academy	

Group 3

Ad Prima Charter School	Laboratory Charter School of Communication and Languages
Bache-Martin School	Northwood Academy Charter School
Discovery Charter School	Overbrook Educational Center - Peer Leader
Henry H. Houston School	Russell Byers Charter School
Jenks Academy for Arts and Sciences	Wissahickon Charter School

K-8 Schools Continued

Group 4

Alliance For Progress Charter School	Mastery Charter School at Hardy Williams
Anna B. Day School	Math, Civics and Sciences Charter School
Anna L. Lingelbach School	Overbrook Elementary School
Fitler Academics Plus School	People for People Charter School
Franklin S. Edmonds School	Samuel Gompers School
Global Leadership Academy Charter School	Samuel Pennypacker School
Harambee Institute of Science and Technology Charter School	Southwest Leadership Academy Charter School
John F. McCloskey School	Universal Institute Charter School - Peer Leader
KIPP Philadelphia Charter School	West Oak Lane Charter School
Lewis C. Cassidy Academics Plus School	

Group 5

Albert M. Greenfield School	Mathematics, Science, and Technology Community Charter School
Franklin Towne Charter Elementary School	Philadelphia Academy Charter School
Green Woods Charter School	Sadie Alexander School - City and Peer Leader
Joseph Greenberg School	William M. Meredith School

Group 6

A.L. Fitzpatrick School	General George A. McCall School - Peer Leader
Alexander Adaire School	John Hancock Demonstration School
Bridesburg School	New Foundations Charter School
Christopher Columbus Charter School	Philadelphia Performing Arts: A String Theory Charter School
Folk Arts-Cultural Treasures Charter School	Stephen Decatur School

Group 7

Andrew Jackson School	John H. Taggart School
D. Newlin Fell School - Peer Leader	Louis H. Farrell School
Eliza B. Kirkbride School	Mayfair School
George W. Sharswood School	Southwark School

Group 8

Ethan Allen School	Gilbert Spruance School
F. Amedee Bregy School	Hamilton Disston School
First Philadelphia Preparatory Charter School	Henry A. Brown School
George W. Childs School	Mastery Charter School at Thomas Campus
George W. Nebinger School - Peer Leader	Vare-Washington School

K-8 Schools Continued

Group 9

Charles W. Henry School
Chester A. Arthur School
Cook-Wissahickon School
Independence Charter School
James Dobson School

Keystone Academy Charter School - **Peer Leader**
Maritime Academy Charter School (MACHS)
Shawmont School
Tacony Academy Charter School

Middle Schools

Group 1

Alternative Middle Years at James Martin
Aspira Charter School at Stetson
Austin Meehan School
Esperanza Academy Charter School - **Peer Leader**
Feltonville School of Arts and Sciences
Grover Washington, Jr. School
Memphis Street Academy Charter School at J.P. Jones

Penn Treaty High School
Roberto Clemente School
Universal Charter School at Vare
Warren G. Harding School
William T. Tilden School
Woodrow Wilson School

Group 2

Academy for the Middle Years at Northwest
Boys Latin of Philadelphia Charter School
Eastern University Academy Charter School
Freire Charter School
General Louis Wagner School
High School of Engineering and Science
Hill-Freedman World Academy
KIPP West Philadelphia Preparatory Charter School
Mastery Charter School at Gratz

Mastery Charter School at Lenfest
Mastery Charter School at Pickett
Mastery Charter School at Shoemaker
Middle Years Alternative School - **Peer Leader**
Richard Allen Preparatory Charter School
Russell H. Conwell School
Science Leadership Academy Middle School
Young Scholars Charter School

Group 3

Baldi School - **City and Peer Leader**
Girard Academic Music Program
Julia R. Masterman School

High Schools

Group 1

Aspira Charter School at Olney
Benjamin Franklin High School
Building 21
Community Academy of Philadelphia Charter School
Esperanza Academy Charter School
Frankford High School
John Bartram High School
Jules E. Mastbaum Area Vocational Technical High School
Kensington Health Sciences Academy
Kensington High School

Kensington High School for Creative and Performing Arts
Mariana Bracetti Academy Charter School - **Peer Leader**
Motivation High School
Murrell Dobbins Career and Technical High School
Philadelphia Military Academy
Sankofa Freedom Academy Charter School
The LINC
The U School
Thomas A. Edison High School

Group 2

Belmont Charter School - **Peer Leader**
Martin Luther King High School
Mastery Charter School at Gratz
Mastery Charter School at Pickett
Overbrook High School

Strawberry Mansion High School
Universal Charter School at Audenried
Vaux High School: A Big Picture
West Philadelphia High School
William L. Sayre High School

Group 3

A. Philip Randolph Career and Technical High School
Architecture and Design Charter School
Boys Latin of Philadelphia Charter School
Eastern University Academy Charter School
First Philadelphia Preparatory Charter School
Freire Charter School
High School of the Future
Hill-Freedman World Academy
Imhotep Institute Charter High School
KIPP DuBois Charter School
Lankenau High School - **Peer Leader**
Mastery Charter School at Hardy Williams

Mastery Charter School at Lenfest
Mastery Charter School at Shoemaker
Math, Civics and Sciences Charter School
Multicultural Academy Charter School
Parkway Northwest High School
Parkway West High School
Paul Robeson High School for Human Services
People for People Charter School
Philadelphia Electrical and Technology Charter School
Roxborough High School
TECH Freire Charter School
The Workshop School

Group 4

Abraham Lincoln High School
Furness High School
George Washington High School
Mastery Charter School at Thomas Campus - **Peer Leader**

Northeast High School
Penn Treaty High School
Samuel Fels High School
South Philadelphia High School

High Schools Continued

Group 5

Academy at Palumbo
Constitution High School
Franklin Learning Center
High School for Creative and Performing Arts
High School of Engineering and Science - **Peer Leader**
Maritime Academy Charter School (MACHS)
Parkway Center City Middle College High School

Philadelphia High School for Girls
Prep. Charter S. of Mathematics, Science, Technology and Careers
Swenson Arts and Technology High School
Tacony Academy Charter School
The Science Leadership Academy at Beeber
Walter B. Saul High School
William W. Bodine High School

Group 6

Arts Academy at Benjamin Rush
Central High School - **City and Peer Leader**
Franklin Towne Charter High School
Girard Academic Music Program
Julia R. Masterman School

Mathematics, Science, and Technology Community Charter School
New Foundations Charter School
Philadelphia Academy Charter School
Philadelphia Performing Arts: A String Theory Charter School
Science Leadership Academy

Appendix D: Schools by Consecutive Years of Improvement in Overall Score

Elementary Schools

4 years of improvement

Bayard Taylor School
Julia W. Howe School
Prince Hall School

3 years of improvement

Alexander K. McClure School
Horatio B. Hackett School
Philadelphia Montessori Charter School
Richard R. Wright School

2 years of improvement

Abram S. Jenks School	John Marshall School
Edwin Forrest School	John Moffet School
Francis S. Key School	Kennedy C. Crossan School
James Logan School	Richmond School

1 year of improvement

Anne Frank School	Mastery Charter School at Mann
Fox Chase School	Mastery Charter School at Smedley
Independence Charter School West	Mastery Charter School at Wister
Isaac A. Sheppard School	Philip H. Sheridan School
John H. Webster School	Robert B. Pollock School
John M. Patterson School	Stephen Girard School
Joseph H. Brown School	Thomas Holme School
Joseph Pennell School	Universal Charter School at Bluford
Joseph W. Catharine School	William Cramp School

K-8 Schools

4 years of improvement

Andrew Jackson School
F. Amedee Bregy School
Henry C. Lea School
Keystone Academy Charter School
Mastery Charter School at Cleveland

Mastery Charter School at Douglass
Overbrook Educational Center
Universal Charter School at Alcorn
Vare-Washington School

3 years of improvement

Add B. Anderson School
Andrew J. Morrison School
Benjamin Franklin School
Francis Hopkinson School
Penrose School
Sadie Alexander School

Sankofa Freedom Academy Charter School
Southwark School
Theodore Roosevelt School
Universal Institute Charter School
William H. Hunter School

2 years of improvement

Ad Prima Charter School
Albert M. Greenfield School
Avery D. Harrington School
Bache-Martin School
Dr. Ethel Allen School
Eugenio Maria De Hostos Charter School
General George A. McCall School
George W. Nebinger School
George W. Sharswood School
Gilbert Spruance School
Henry H. Houston School
James Dobson School
John F. McCloskey School

John H. Taggart School
John Hancock Demonstration School
KIPP Philadelphia Charter School
Mary M. Bethune School
Mastery Charter School at Pastorius
Mayfair School
Samuel Pennypacker School
Spring Garden School
Thomas Mifflin School
William H. Ziegler School
William M. Meredith School
William McKinley School
Wissahickon Charter School

K-8 Schools Continued

1 year of improvement

A.L. Fitzpatrick School
Alliance For Progress Charter School
Anna L. Lingelbach School
Antonia Pantoja Charter School
Community Academy of Philadelphia Charter School
Cook-Wissahickon School
D. Newlin Fell School
Edward Heston School
Edwin M. Stanton School
Eliza B. Kirkbride School
General Philip Kearny School
George W. Childs School
Green Woods Charter School
Harambee Institute of Science and Technology Charter School
Henry A. Brown School
Jenks Academy for Arts and Sciences
John Welsh School

Laboratory Charter School of Communication and Languages
Mariana Bracetti Academy Charter School
Maritime Academy Charter School (MACHS)
Math, Civics and Sciences Charter School
Mathematics, Science, and Technology Community Charter School
Overbrook Elementary School
Philadelphia Academy Charter School
Potter-Thomas School
Rudolph Blankenburg School
Russell Byers Charter School
Southwest Leadership Academy Charter School
Stephen Decatur School
Tanner G. Duckrey School
Thurgood Marshall School
Universal Charter School at Creighton
West Oak Lane Charter School
William C. Longstreth School

Middle Schools

4 years of improvement

Middle Years Alternative School
Universal Charter School at Vare

3 years of improvement

Eastern University Academy Charter School
Esperanza Academy Charter School
William T. Tilden School

2 years of improvement

Academy for the Middle Years at Northwest
Austin Meehan School
Baldi School

Grover Washington, Jr. School
Mastery Charter School at Lenfest
Roberto Clemente School

1 year of improvement

Freire Charter School
General Louis Wagner School
Julia R. Masterman School
Mastery Charter School at Pickett
Mastery Charter School at Shoemaker

Russell H. Conwell School
Science Leadership Academy Middle School
Warren G. Harding School
Young Scholars Charter School

High Schools

4 years of improvement

Esperanza Academy Charter School
Philadelphia Performing Arts: A String Theory Charter School

3 years of improvement

Building 21	Mastery Charter School at Hardy Williams
George Washington High School	Murrell Dobbins Career and Technical High School
Hill-Freedman World Academy	Strawberry Mansion High School
KIPP DuBois Charter School	Universal Charter School at Audenried
Lankenau High School	

2 years of improvement

Abraham Lincoln High School
Benjamin Franklin High School
Franklin Learning Center
Motivation High School
Overbrook High School

1 year of improvement

Architecture and Design Charter School	Mastery Charter School at Pickett
Arts Academy at Benjamin Rush	Mastery Charter School at Shoemaker
Aspira Charter School at Olney	Math, Civics and Sciences Charter School
Constitution High School	Parkway Northwest High School
Franklin Towne Charter High School	Parkway West High School
Furness High School	Philadelphia Electrical and Technology Charter School
Girard Academic Music Program	Roxborough High School
Imhotep Institute Charter High School	Swenson Arts and Technology High School
John Bartram High School	The Workshop School
Kensington High School	West Philadelphia High School
Maritime Academy Charter School (MACHS)	William L. Sayre High School
Mastery Charter School at Gratz	William W. Bodine High School