

2014 District of Columbia Comprehensive Assessment System Results (DC CAS)

Office of the State Superintendent of Education

Jesús Aguirre, State Superintendent

Thursday, July 31, 2014

Index

- I. DC CAS Overview
- II. Timeline
- III. Participation
- IV. State Progress
- V. Data Summary
- VI. District of Columbia Public Schools (DCPS)
- VII. District of Columbia Public Charter Schools (PCS)
- VIII. 2014 Summary of Statewide Results

DC CAS Overview

DC CAS measures students' performance based on the DC content standards.

DC adopted new college and career readiness standards (Common Core State Standards) in 2010.

- DC has worked to partially align its state assessments to the Common Core State Standards (CCSS). Partial alignment in Reading and Composition completed in 2012; partial Math alignment completed in 2013.
- In the 2014-15 school year, DC will implement a new assessment, PARCC, that is designed from the ground up to be aligned to the CCSS for Math, Reading and Composition. PARCC will establish a new bar for proficiency, setting a new baseline for proficiency rates.

Students are scored at four levels of mastery in DC CAS

DC Assessment Timeline

DC Assessment Participation

2014 DC CAS Testing Window:

March 31 – April 11**

Local Education Agencies	Schools	Students
61 Total 1 DCPS 60 PCS	217 Total* 109 DCPS 106 PCS	82,958 Total 46,393 DCPS (56%) 36,565 PCS (44%)
49 Tested 1 DCPS 48 PCS	192 Tested 109 DCPS 84 PCS	32,962 Tested 19,702 (60%) DCPS 13,260 (40%) PCS

*This accounts for school closures and newly opened charter schools.

**This test window is three weeks earlier than SY2012-2013. There were several additional snow days, which resulted in an over 10% decrease in instructional days prior to testing.

2014 Summary of Statewide Results

- Highlights from 2014 DC CAS
 - Sustained historic 2013 gains in DC CAS and validated 2013 NAEP results
 - Growth in **Reading, Math, and Science**
 - Two schools exited from priority status – the first ever to do so:
Stanton ES & Kelly Miller MS
 - Highest 10th grade growth in 6 years
- Looking Forward
 - New assessments will be aligned to college and career readiness, and will be available on technology enhanced platforms
 - PARCC to replace DC CAS Math, Reading and Composition in Spring 2015
 - Next Generation Science and Health to replace DC CAS Science and Health in 2015
 - New assessments will establish new performance baseline, not aligned with the DC CAS

Substantial Improvements Since 2007

State Progress by Subject 2007 - 2014

MATH 54.4%

READING 49.9%

DCPS Progress by Subject 2007 - 2014

PCS Progress by Subject 2007 - 2014

MATH 59.6%

READING 53.4%

State Science and Composition Results 2008-2014

SCIENCE 45%

COMPOSITION 50.0%

DCPS Progress in Science and Composition 2008 - 2014

PCS Progress in Science and Composition 2008 - 2014

— = State Average

SCIENCE 48.2%

+3.5

COMPOSITION 52.8%

+0.6

2014 Results by Subject by Sector

Content	State		DCPS		PCS	
	Percent Proficient	Growth from 2013	Percent Proficient	Growth from 2013	Percent Proficient	Growth from 2013
Math	54.4%	1.4%	51.1%	1.6%	59.6%	1.0%
Reading	49.9%	0.4%	47.7%	0.3%	53.3%	0.3%
Science	45.0%	2.7%	43.1%	2.4%	48.2%	3.5%
Composition	50.0%	-0.9%	48.2%	-1.9%	52.8%	0.6%

2014 Results by Student Sub-group (Math)

	State			DCPS			PCS		
	2013	2014	Change	2013	2014	Change	2013	2014	Change
All	53.0	54.4	1.4	49.5	50.9	1.4	58.6	59.6	1.0
Asian	86.0	86.6	0.6	85.8	85.8	0.0	87.5	89.5	2.0
African American	47.1	48.1	1.0	40.1	40.8	0.7	56.2	57.3	1.1
Economically Disadvantaged	46.2	47.4	1.2	40.4	40.9	0.5	54.5	56.1	1.6
English Language Learner	50.2	49.4	-0.8	48.3	49.9	1.6	53.7	48.6	-5.1
Female	55.5	57.4	1.9	52.2	54.3	2.1	60.4	61.8	1.4
Hispanic	58.6	58.3	-0.3	57.4	58.0	0.6	61	58.7	-2.3
Male	50.6	51.5	0.9	47.0	47.6	0.6	56.6	57.3	0.7
Mixed Race	82.7	85.9	3.2	84.5	87.0	2.5	79.1	83.8	4.7
Special Education	24.0	24.3	0.3	20.5	20.4	-0.1	29.4	29.9	0.5
White	91.0	92.0	1.0	91	92.2	1.2	91.3	91	-0.3

Note: This slide excludes two subgroups: (1) Native Hawaiian / Pacific Islander and (2) American Indian / Native Alaskan

2014 Results by Student Sub-group (Reading)

	State			DCPS			PCS		
	2013	2014	Change	2013	2014	Change	2013	2014	Change
All	49.5	49.9	0.4	47.4	47.7	0.3	53.0	53.4	0.4
Asian	74.1	78.4	4.3	73.1	78.2	5.1	77.3	79.0	1.7
African American	43.7	43.8	0.1	38.7	38.5	-0.2	50.5	50.5	0.0
Economically Disadvantaged	42.1	41.9	-0.2	37.7	36.5	-1.2	48.4	49.1	0.7
English Language Learner	39.6	37.3	-2.3	36.8	36.3	-0.5	44.6	39.1	-5.5
Female	55.5	56.0	0.5	53.4	53.7	0.3	58.9	59.2	0.3
Hispanic	52.2	50.0	-2.2	51.1	48.6	-2.5	54.7	52.5	-2.2
Male	43.6	43.9	0.3	41.8	41.6	-0.2	46.8	47.3	0.5
Mixed Race	80.2	83.1	2.9	82.8	83.7	0.9	75.0	81.9	6.9
Special Education	19.3	19.7	0.4	18.2	17.6	-0.6	21.3	22.7	1.4
White	91.8	92.1	0.3	92	91.6	-0.4	91.1	93.9	2.8

Note: This slide excludes two subgroups: (1) Native Hawaiian / Pacific Islander and (2) American Indian / Native Alaskan

2014 Results by Grade (Math)

	State			DCPS			PCS		
	2013	2014	Change	2013	2014	Change	2013	2014	Change
3rd	43.0	47.1	4.1	43.0	47.8	4.8	43.5	46.1	2.6
4th	58.1	59.1	1.0	55.8	56.2	0.4	63.2	64.0	0.8
5th	51.1	52.9	1.8	49.1	48.7	-0.4	54.8	59.6	4.8
6th	52.6	51.3	-1.3	47.2	46.7	-0.5	58.0	56.3	-1.7
7th	58.1	58.2	0.1	52.8	52.6	-0.2	64.5	64.7	0.2
8th	65.4	64.4	-1.0	57.0	58.2	1.2	75.9	72.8	-3.1
10th	44.8	50.4	5.6	44.1	48.2	4.1	46.8	54.2	7.4

2014 Results by Grade (Reading)

	State			DCPS			PCS		
	2013	2014	Change	2013	2014	Change	2013	2014	Change
3rd	43.7	43.9	0.2	44.0	43.1	-0.9	43.7	45.4	1.7
4th	51.9	50.2	-1.7	50.7	48.4	-2.3	54.8	53.3	-1.5
5th	53.9	54.4	0.5	52.0	50.8	-1.2	57.3	60.1	2.8
6th	42.1	44.9	2.8	39.7	42.5	2.8	44.6	47.5	2.9
7th	55.8	55.6	-0.2	52.8	52.2	-0.6	59.9	59.7	-0.2
8th	55.3	53.3	-2.0	48.0	48.9	0.9	64.3	59.2	-5.1
10th	44.9	48.7	3.8	44.9	48.7	3.8	45.8	48.8	3.0

10th Grade Progress by Subject 2013 - 2014

State Accountability Classifications

	2013	2014
Priority Schools	33	31
Focus Schools	32	29
Developing Schools	18	18
Rising Schools	73	78
Reward Schools	31	30
Total Schools	187	188

- Two schools exited from priority status
- Eight schools exited from focus status

Highlights from DC Public Schools

In 2014, DCPS students reached their highest proficiency rates ever in reading and math.

Percent Proficient by Year

DCPS saw significant improvements in high school outcomes

High Schools with gains in both Reading and Math:

10th Grade Math Proficiency

Cardozo
Coolidge
Dunbar
LCM
McKinley
Wilson

10th Grade Reading Proficiency

Highlights from Public Charter Schools

For the eighth year in a row, the number of charter school students who are proficient has increased-- and continues to exceed the state average

Charter sector proficiency growth is occurring across subgroups

Top Charter Performers

- Top Charters

1. DC Prep PCS – Edgewood Middle
2. KIPP DC – College Prep PCS
3. BASIS DC PCS
4. KIPP DC – KEY Academy PCS
5. Washington Latin PCS – Middle School
6. Thurgood Marshall Academy PCS

- Top Gains

1. Hope Community PCS – Lamond
2. César Chávez PCS for Public Policy – Capitol Hill
3. Friendship PCS – Collegiate Academy
4. DC Prep PCS – Benning Elementary
5. Center City PCS – Shaw
6. Richard Wright PCS for Journalism and Media