accs-dec15item04

Attachment 3
Page 1 of 7

California Department of Education of Analysis of Synergy Education Project Pupil Achievement

November 20, 2015


Summary statements:
· The California Department of Education analyzed assessment results on the California Assessment of Student Performance and Progress (CAASPP) for grades six, seven and eight and results on the California High School Exit Exam (CAHSEE) for grade ten for 2015.  The CDE used this publicly available data to compare Synergy Education Project (SEP) to resident schools and districts. Additionally, SEP did not provide any additional pupil data to the CDE.
· The charts below include information for significant subgroups for SEP. Comparison schools and districts, may have additional subgroups, however this information is not included because SEP did not have a significant number of pupils for that subgroup.

· Overall, SEP pupil performance on the CAASPP were below that of the resident district, Pittsburg Unified School District (PUSD), and two resident junior high schools, Hillview Junior High School (HJHS) and Rancho Medanos Junior High School (RMJHS).
· The percent of SEP pupils who met or exceeded standards in mathematics was below that of PUSD, HJHS, and RMJHS for grades six, seven and eight for all pupils as well as all significant subgroups. 
· The percent of SEP pupils in grade six who met or exceeded standards in English Language Arts/Literacy (ELA) was below that of PUSD, HJHS, and RMJHS for all pupils as well as all significant subgroups. 

· The percent of SEP pupils in grade seven who met or exceeded standards in ELA was above that of PUSD and RMJHS for grade seven for significant subgroups. 
· The percent of SEP pupils in grade eight who met or exceeded standards in ELA was above RMJHS for all pupils and below that of HJHS and PUSD.

· The percent of SEP pupils in grade eight who met or exceeded standards in ELA was above that of PUSD and RMJHS and below that of HJHS for significant subgroups.
· The percent of SEP pupils in grade ten who took the CAHSEE in 2015 was below that of the PUSD and one of the resident high schools, Pittsburg Senior High School for both ELA and Mathematics, both for all pupils and by significant subgroup. 
· The percent of SEP pupils in grade ten who took the CASHEE in 2015 was above that of one of the resident high schools, Black Diamond Continuation High School in both ELA and Mathematics, for all pupils and by significant subgroup. 
California Assessment of Student Performance and Progress 2015 Test Results

Sixth Grade

	 English Language Arts/Literacy 

Percent of Sixth Grade Students Who Met or Exceeded Standards

	
	Synergy Education Project
	Pittsburg Unified School District
	Hillview Junior High School
	Rancho Medanos Junior High

	Number of Students Enrolled
	44
	814
	291
	271

	Number of Students Tested
	40
	799
	290
	265

	All Students
	13
	28
	34
	22

	Black or African American
	5
	26
	30
	15

	Hispanic or Latino
	7
	26
	33
	19

	Economically Disadvantaged
	10
	4
	31
	22

	English Learners
	*
	3
	3
	2

	Students with Disability
	*
	4
	11
	0


	Mathematics

Percent of Sixth Grade Students Who Met or Exceeded Standards

	
	Synergy Education Project
	Pittsburg Unified School District
	Hillview Junior High School
	Rancho Medanos Junior High

	Number of Students Enrolled
	44
	814
	291
	271

	Number of Students Tested
	41
	789
	209
	264

	All Students
	2
	16
	17
	16

	Black or African American
	0
	10
	15
	0

	Hispanic or Latino
	0
	14
	12
	14

	Economically Disadvantaged
	0
	4
	15
	16

	English Learners
	*
	2
	2
	2

	Students with Disability
	*
	1
	6
	0


Seventh Grade

	English Language Arts/Literacy 

Percent of Seventh Grade Students Who Met or Exceeded Standards

	
	Synergy Education Project
	Pittsburg Unified School District
	Hillview Junior High School
	Rancho Medanos Junior High School

	Number of Students Enrolled
	46
	885
	294
	312

	Number of Students Tested
	42
	870
	292
	308

	All Students
	33
	31
	34
	30

	Black or African American
	27
	22
	19
	27

	Hispanic or Latino
	37
	30
	33
	29

	Economically Disadvantaged
	29
	4
	28
	25

	English Learners
	*
	3
	3
	1

	Students with Disability
	*
	4
	4
	5


	Mathematics

Percent of Seventh Grade Students Who Met or Exceeded Standards

	
	Synergy Education Project
	Pittsburg Unified School District
	Hillview Junior High School
	Rancho Medanos Junior High
School

	Number of Students Enrolled
	46
	885
	294
	312

	Number of Students Tested
	42
	866
	294
	308

	All Students
	5
	17
	15
	20

	Black or African American
	0
	8
	4
	5

	Hispanic or Latino
	4
	16
	15
	20

	Economically Disadvantaged
	3
	4
	12
	17

	English Learners
	*
	3
	2
	5

	Students with Disability
	*
	4
	4
	11


Eighth Grade
	English Language Arts/Literacy 

Percent of Eighth Grade Students Who Met or Exceeded Standards

	
	Synergy Education Project
	Pittsburg Unified School District
	Hillview Junior High School
	Rancho Medanos Junior High

School

	Number of Students Enrolled
	42
	758
	259
	288

	Number of Students Tested
	39
	740
	257
	282

	All Students
	31
	34
	37
	26

	Black or African American
	31
	30
	34
	9

	Hispanic or Latino
	*
	30
	31
	25

	Economically Disadvantaged
	24
	3
	34
	22

	English Learners
	*
	3
	2
	1

	Students with Disability
	*
	3
	0
	5


	Mathematics

Percent of Eighth Grade Students Who Met or Exceeded Standards

	
	Synergy Education Project
	Pittsburg Unified School District
	Hillview Junior High School
	Rancho Medanos Junior High

School

	Number of Students Enrolled
	42
	758
	259
	288

	Number of Students Tested
	37
	722
	255
	282

	All Students
	0
	23
	24
	21

	Black or African American
	0
	17
	14
	9

	Hispanic or Latino
	*
	20
	23
	19

	Economically Disadvantaged
	0
	21
	24
	18

	English Learners
	*
	3
	5
	4

	Students with Disability
	*
	0
	0
	0


NOTE: To protect student privacy, an asterisk (*) will be displayed instead of a number on Internet test results where 10 or fewer students had valid test scores.
Data Source:
Synergy Education Project:

http://caaspp.cde.ca.gov/sb2015/ViewReport?ps=true&lstTestYear=2015&lstTestType=B&lstCounty=07&lstDistrict=25815-0125815&lstSchool=0125815
Pittsburg Unified School District:

http://caaspp.cde.ca.gov/sb2015/ViewReport?ps=true&lstTestYear=2015&lstTestType=B&lstCounty=07&lstDistrict=61788-000&lstSchool=0000000
Hillview Junior High School: http://caaspp.cde.ca.gov/sb2015/ViewReport?ps=true&lstTestYear=2015&lstTestType=B&lstCounty=07&lstDistrict=61788-000&lstSchool=6061162
Rancho Medanos Junior High School:

http://caaspp.cde.ca.gov/sb2015/ViewReport?ps=true&lstTestYear=2015&lstTestType=B&lstCounty=07&lstDistrict=61788-000&lstSchool=6084966
California High School Exit Exam (CAHSEE) Results for Mathematics (Combined 2015) for (Grade 10)

	
	Tested or Passing
	All Students
	Hispanic or Latino
	Black or African American
	Special Education Students
	English Learners
	Economically Disadvantaged

	Synergy Education Project
	Number of students Tested
	21
	6
	10
	5
	2
	16

	Synergy Education Project
	Number of students passed (percent)
	11

(52%)
	*
	*
	*
	*
	6

(38%)

	Pittsburg Unified School District
	Number of students Tested
	749
	441
	153
	17
	138
	576

	Pittsburg Unified School District
	Number of students passed (percent)
	531

(71%)
	303 (69%)
	97

(63%)
	4

(24%)
	56

(41%)
	404

(70%)

	Pittsburg Senior High School
	Number of students Tested
	608
	394
	131
	9
	119
	519

	Pittsburg Senior High School
	Number of students passed (percent)
	504

(74%)
	284 (72%)
	92

(70%)
	*
	53

(45%)
	387

(75%)

	Black Diamond High School (Continuation)
	Number of students Tested
	47
	25
	15
	7
	15
	43

	Black Diamond High School (Continuation)
	Number of students passed (percent)
	9

(19%)
	6

(24%)
	2

(13%)
	*
	2

(13%)
	9

(21%)


NOTE: To protect privacy, an asterisk (*) appears in place of test scores wherever those scores are based on 10 or fewer students. Data Source:
Synergy High School: http://dq.cde.ca.gov/dataquest/cahsee/ExitProg4.asp?SearchKey=syn&cSelect=SYNERGY%A0%A0%A0%A0%A0%A0%A0%A0%A0%A0%A0%A0%A0%2D%2DSBE%5E%2D%5ESYNERGY%5E%5E%2D%2D0776810%2D0125815&cLevel=School&cYear=2014-15&cChoice=ExitProg4&cAdmin=C&tDate=000000&TestType=E&cGrade=10&Pageno=1
Pittsburg Unified:
http://dq.cde.ca.gov/dataquest/cahsee/ExitProg3.asp?SearchKey=Pittsburg+Unified&cSelect=0761788^--^Pittsburg+Unified^-000&cLevel=District&cYear=2014-15&cChoice=ExitProg3a&cAdmin=C&tDate=000000&cGrade=10&Pageno=1
Pittsburg Senior High School: http://dq.cde.ca.gov/dataquest/cahsee/ExitProg4.asp?SearchKey=pittsburg^&cSelect=PITTSBURG%5ESENIOR%5EHIG%2D%2DPITTSBURG%5EUNIFI%2D%2D0761788%2D0735407&cLevel=School&cYear=2014-15&cChoice=ExitProg4&cAdmin=C&tDate=000000&TestType=E&cGrade=10&Pageno=1
Black Diamond Continuation:
http://dq.cde.ca.gov/dataquest/cahsee/ExitProg4.asp?SearchKey=Black+Diamond+%28Continuation%29&cSelect=Black+Diamond+%28Continuation%29--Pittsburg+unified--0761788-0730184&cLevel=School&cYear=2014-15&cAdmin=C&tDate=000000&cGrade=10&Pageno=1
California High School Exit Exam (CAHSEE) Results for English Language Arts (Combined 2015) for (Grade 10)

	
	Tested or Passing
	All Students
	Hispanic or Latino
	Black or African American
	Special Education Students
	English Learners
	Economically Disadvantaged

	Synergy Education Project
	Number of students Tested
	22
	6
	12
	5
	2
	16

	Synergy Education Project
	Number of students passed (percent)
	14

(64%)
	*
	*
	*
	*
	6

(38%)

	Pittsburg Unified School District
	Number of students Tested
	689
	404
	140
	37
	142
	595

	Pittsburg Unified School District
	Number of students passed (percent)
	560

(81%)
	324

(80%)
	103

(74%)
	14

(38%)
	68

(48%)
	463

(78%)

	Pittsburg Senior High School
	Number of students Tested
	689
	404
	140
	26
	122
	535

	Pittsburg Senior High School
	Number of students passed (percent)
	560

(81%)
	324

(80%)
	103

(74%)
	13

(50%)
	65

(53%)
	433

(81%)

	Black Diamond High School (Continuation)
	Number of students Tested
	53
	30
	16
	10
	16
	45

	Black Diamond High School (Continuation)
	Number of students passed (percent)
	23

(43%)
	15

(50%)
	3

(19%)
	*
	3

(19%)
	21

(47%)


NOTE: To protect privacy, an asterisk (*) appears in place of test scores wherever those scores are based on 10 or fewer students. Data Source:
Synergy Education Project: http://dq.cde.ca.gov/dataquest/cahsee/ExitProg4.asp?SearchKey=syn&cSelect=SYNERGY%A0%A0%A0%A0%A0%A0%A0%A0%A0%A0%A0%A0%A0%2D%2DSBE%5E%2D%5ESYNERGY%5E%5E%2D%2D0776810%2D0125815&cLevel=School&cYear=2014-15&cChoice=ExitProg4&cAdmin=C&tDate=000000&TestType=E&cGrade=10&Pageno=1
Pittsburg Unified School District:
http://dq.cde.ca.gov/dataquest/cahsee/ExitProg3.asp?SearchKey=Pittsburg+Unified&cSelect=0761788^--^Pittsburg+Unified^-000&cLevel=District&cYear=2014-15&cChoice=ExitProg3a&cAdmin=C&tDate=000000&cGrade=10&Pageno=1
Pittsburg Senior High School: http://dq.cde.ca.gov/dataquest/cahsee/ExitProg4.asp?SearchKey=pittsburg^&cSelect=PITTSBURG%5ESENIOR%5EHIG%2D%2DPITTSBURG%5EUNIFI%2D%2D0761788%2D0735407&cLevel=School&cYear=2014-15&cChoice=ExitProg4&cAdmin=C&tDate=000000&TestType=E&cGrade=10&Pageno=1
Black Diamond Continuation High School:
http://dq.cde.ca.gov/dataquest/cahsee/ExitProg4.asp?SearchKey=Black+Diamond+%28Continuation%29&cSelect=Black+Diamond+%28Continuation%29--Pittsburg+unified--0761788-0730184&cLevel=School&cYear=2014-15&cAdmin=C&tDate=000000&cGrade=10&Pageno=1
