

- ★ **TEA Expedited Waivers**
- ★ **Texas Academic Performance Report**
- ★ **Drop Out Prevention**

February 6, 2014

TEA EXPEDITED WAIVERS

- **Early Release**
- **Foreign Exchange Student**
- **Modified Schedule State Assessment Testing**
- **Staff Development**
- **Teacher Data Portal of the Texas Assessment Management System**
- **Timeline for Accelerated Instruction**

State Assessments Included in TAPR

STAAR Content Area Exams by Grade Level

Reading	Writing	Math	Science	S. Studies
3-8	4 and 7	3-8	5 and 8	8

12 STAAR End of Course Exams

English I English II English III	Algebra I Geometry Algebra II	Biology Chemistry Physics	W. Geography W. History U.S. History
--	-------------------------------------	---------------------------------	--

TAKS (Texas Assessment of Knowledge and Skills)

English Language Arts	Math	Science	S. Studies
-----------------------	------	---------	------------

State Assessments Included in TAPR

STAAR Content Area Exams by Grade Level

Reading	Writing	Math	Science	S. Studies
3-8	4 and 7	3-8	5 and 8	8

5 STAAR End of Course Exams

(Class of 2015 and beyond)

English I English II English III	Algebra I Geometry Algebra II	Biology Chemistry Physics	W. Geography W. History U.S. History
---	---	---	--

TAKS (Texas Assessment of Knowledge and Skills)

(Class of 2014)

English Language Arts	Math	Science	S. Studies
----------------------------------	-----------------	--------------------	-----------------------

STAAR

Performance Standards

Not Passing	Passing	
Level 1: Unsatisfactory	Level II: Satisfactory	Level III: Advanced Academics

Phase I
2011-2012
2012-2013
2013-2014

Phase 2

Final

2012-2013 STAAR/EOC District Performance

Phase-in 1: Level II or Above

Sum of All Grades Tested

	KISD	State	Region
ELA Reading	92%	80%	83%
ELA Writing	79%	63%	66%
Mathematics	88%	79%	81%
Science	91%	82%	84%
Social Studies	87%	76%	80%

STAAR Progress Measure

- Measures year to year progress
- Progress measure categories: Did Not Meet, Met, or Exceeded

Contents	Grades/Courses	KISD	State	Region
Reading	Grades 4-English II	68%	62%	63%
Writing	English II	45%	45%	44%
Mathematics	Grades 4-Algebra I	62%	59%	59%

College Readiness

- ✓ AP
- ✓ SAT
- ✓ PSAT
- ✓ ACT
- ✓ Graduation Rate
- ✓ High School Allotment

KISD AP Participation- 3 Year Overview

	2011 # of Test Takers	2012 # of Test Takers	2013 # of Test Takers	2013 Change over 3 years
KISD Total	1592	1743	2086	+494
Female	906	969	1156	
Male	686	774	930	
American Indian	15	8	11	
Asian	209	224	279	
Black	73	85	116	
Hispanic overall	205	234	320	
Mexican American	102	111	161	
Puerto Rican	19	23	29	
Other Hispanic	84	100	130	
White	1011	1087	1298	
Other	19	24	50	

Data Source: College Board Integrated Summary Report, pg. 20

KISD – an exceptional district in which to learn, work and live.

AP Equity in Excellence Report - Spring 2013

Data Source : 2013 College Board AP Online Reporting

College Board Integrated Summary Report

District Integrated Summary 2012-2013

KELLER INDEPENDENT SCHOOL DISTRICT

AP: Number of Examinations and Number of Examinations with Grades of 3, 4 or 5

St: 46%
Ntl: 57%

Data Source: College Board Integrated Summary Report, pg. 24

KISD Recognitions

College Board recognized KISD as one of 12 districts in Texas, for a growing AP program

Fossil Ridge High School received STEM Grant (science, technology, engineering, and mathematics)

College Board Integrated Summary Report

District Integrated Summary 2012-2013
 KELLER INDEPENDENT SCHOOL DISTRICT

SAT: Participation by Ethnic Group

% of Graduating Class taking SAT	
2013	63%
2012	64%
2011	65%

Number of Students Taking SAT:					
	'08-'09	'09-'10	'10-'11	'11-'12	'12-'13
American Indian	7	2	15	10	9
Asian	88	99	106	133	129
Black	63	59	118	112	122
Hispanic	132	152	175	198	194
White	624	713	822	844	872
Other	15	7	20	15	26
No Response	15	11	9	9	17
Total	944	1,043	1,265	1,321	1,369

College Board Integrated Summary Report

SAT Reading

SAT Math

SAT Writing

Data Source: College Board
Integrated Summary Report,
pgs. 7-8

College Board Integrated Summary Report

Reading SAT Performance

Math SAT Performance

Writing SAT Performance

Data Source: College Board
Integrated Summary Report,
pg. 13

ACT 5 Year Trends – Average ACT Scores

Data Source:
ACT Profile Report 2013

KISD Student Enrollment Earning College Credit from Dual Credit Courses

KISD – an exceptional district in which to learn, work and live.

Advanced Course/Dual Enrollment Completion Comparisons

KISD – an exceptional district in which to learn, work and live.

KISD – College Readiness 2009-2012

PSAT and ReadStep

Funded by KISD

All 8th, 10th and 11th gr.
students KISD

ACT Student Participation

648 to 876

Number of students

+230

SAT Student Participation

922 to 1321

Number of students

+400

DEFINITION

Dropout

- A dropout is a student who attends grades 7–12 in a public school in a particular school year, does not return the following fall, is not expelled, and does not:
 - Graduate
 - receive a GED
 - continue high school outside the public school system
 - begin college, or
 - die.

Annual Dropout Rates

	Class of 2008	Class of 2009	Class of 2010	Class of 2011	Class of 2012
*Grades 7-8	0.0%	0.1%	0.0%	0.1%	0.1%
Grades 9-12	1.4%	1.3%	0.7%	0.6%	1.0%

*** Standard Accountability Indicator**