[image: Seal of the California Department of Education]
[bookmark: _GoBack]California Department of Education
Assessment Development & Administration Division
[image: C:\Users\JWARNER\Educational Testing Service\Bruzza,Patricia M - Assignment\Style Resources\CAASPP-logo_small-cropped.png]
Summary of 2018-19 State Results for the California Assessment of Student Performance and Progress in English Language Arts/Literacy and Mathematics
Final Submitted October 29, 2019
Educational Testing Service
[image:]
Contract No. CN140284

This is a blank page.

Contents
Summary	1
Overall Five Year CAASPP Trends	4
Results for CAASPP English Language Arts/Literacy	5
Results for CAASPP Mathematics	9
Performance Differences Among Demographic groups	11
Results for Same Student Cohorts over Five years from 2015 to 2019	41
Results for Local Education Agencies	54
Appendix A. Data Tables for Figures 1 through 14	56
Appendix B. CAASPP English language Arts/Literacy and Mathematics
Achievement Level Percentages by Grade and Year	85
Appendix C. CAASPP Score Distributions for ELA/L and Mathematics 2015 through 2019	96
Appendix D. 2015 to 2019 Performance Trends for Selected Student Groups by Year	126

California Assessment System

October 2019		Summary of 2018-19 CAASPP ELA and Mathematics State Results
		Page 1

[bookmark: _Toc23744821]Summary
The five-year trends from 2015 through 2019 show continuous improvement in student performance in CAASPP English language arts/literacy (ELA/L) and mathematics across the grades. As shown in Figures 1 and 2, the improvement is slight between each year, however, since 2015, average performance has increased 15 to 22 scale score points in the early grades of 3 through 5 and 4 to 16 scale score points in the later grades of 6 through 8 and 11. These reflect a small effect size but the trend continues in a positive direction. Data tables for Figures 1 and 2 are included in Appendix A.
[image:]
[image:]

[bookmark: _Toc23744822]Overall Five Year CAASPP Trends
The percentage of students who met or exceeded standards in ELA/L has increased to just over 50 percent across the grades in 2019. The percentage of students who met or exceeded standards varies more in mathematics from 51 percent in Grade 3 to 32 percent in Grade 11. The percentage of students who met or exceeded standards in mathematics decreases with each higher grade indicating that the standards are more rigorous with each grade in relation to the population of students. This has been a fact since the standards were established in 2015. The percentages of students by Achievement Level for each grade and year are shown in Appendix B.
The percent of students who do not meet standards has also decreased over time in the early grades, however, there is a persistent percentage of students who do not meet standards in the later grades of 7, 8, and 11. These overall trends among the different annual cohorts of students reflect improvement in performance across the entire scale score range in the early grades while the improvement in performance is primarily at the top of the scale score range in the later grades of 7, 8 and 11.
These trends in score distributions by grade are described below for CAASPP ELA/L and mathematics and illustrated in Figures 3 through 6 (data tables are included in Appendix A). The annual score distributions for each grade are shown in Appendix C. Over the five years, the score distributions in the early grades shift across the score range in a positive direction, however, in the later grades, the distributions flatten and spread with slightly more students at both the top of the score range and at the bottom of the score range over the five years.
[bookmark: _Toc23744823]Results for CAASPP English Language Arts/Literacy
The ELA/L score trends for the early grades 3 through 5 are shown in Figure 3. The mean, median, 25th and 75th percentiles are depicted for each annual grade cohort in relation the achievement level thresholds for the respective grade. These mean and percentile trend lines show that the scores have increased across the score range resulting in more students who met or exceeded standards each year.
[image:]

The ELA/L score trends for the later grades 6 through 8 and 11 are shown in Figure 4. The pattern is somewhat different for the later grades as the scale score increases tend to be smaller, particularly after the 2015 increase, and fairly flat in the lower half of the score range. However, the percentage of students who met or exceeded the standards still has increased to almost 50 or more percent.
[image:]

[bookmark: _Toc23744824]Results for CAASPP Mathematics
The CAASPP mathematics score trends are similar to the ELA/L results across grades as shown in Figure 5 for the early grades and Figure 6 for the later grades. Although the percentage of students who met or exceeded standards for mathematics is not as high except for Grade 3.
[image:]

The results in the later grades reflect a similar pattern as the later grades for ELA/L as shown in Figure 6.
[image:]
[bookmark: _Toc23744825][bookmark: _Hlk23252488]Performance Differences Among Demographic groups
The 2019 results indicate that parity in performance among students from different demographic groups has not been achieved over the five years of CAASPP administrations. While male and female students perform relatively the same across grades in both ELA/L and mathematics, there is still disparity among racial, ethnic, economic, and English language proficiency groups.
For each grade in Figure 7 for ELA/L and Figure 8 for mathematics, the changes in average scale scores from 2015 to 2019 for selected student groups are shown. In the figures, the baseline for each group is their 2015 average score and the box reflects the change in the average score between 2015 and 2019. Larger numbers in the box reflect greater average score increases than smaller numbers. For example, in Grade 3 ELA/L, the Hispanic or Latino groups increased 25 scale score points while the white student groups gained 16 points indicating that the difference between these groups is narrowing from 2015 to 2019.
There have been some positive improvements in reaching parity in group performance. From 2015 to 2019, the performance differences have narrowed between Hispanic and white students and between Ever-English Learner and English only students, particularly in the early grades of 3 through 7. Specific group comparisons of average scale score for each of the five years are shown in Appendix D.

Figure 7a. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 3
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture5.png]

Figure 7b. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 3
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture5.png]

Figure 7c. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 4
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture6.png]

Figure 7d. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 4
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture6.png]

Figure 7e. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 5
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture7.png]

Figure 7f. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 5
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture7.png]

Figure 7g. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 6
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture8.png]

Figure 7h. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 6
[image:]
Figure 7i. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 7

[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture9.png]

Figure 7j. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 7
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture9.png]

Figure 7k. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 8
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture10.png]

Figure 7l. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 8
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture10.png]

Figure 7m. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 11
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture11.png]

Figure 7n. Average Scale Score Change in ELA/L from 2015 to 2019 for Student Groups for Grade 11
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture11.png]

Figure 8a. Average Scale Score Change in Mathematics from 2015 to 2019 for Student Groups for Grade 3
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture12.png]

Figure 8b. Average Scale Score Change in Mathematics from 2015 to 2019 for Student Groups for Grade 3
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture12.png]

Figure 8c. Average Scale Score Change in Mathematics from 2015 to 2019 for Student Groups for Grade 4
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture13.png]

Figure 8d. Average Scale Score Change in Mathematics from 2015 to 2019 for Student Groups for Grade 4
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture13.png]

Figure 8e. Average Scale Score Change in Math from 2015 to 2019 for Student Groups for Grade 5
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture14.png]

Figure 8f. Average Scale Score Change in Math from 2015 to 2019 for Student Groups for Grade 5
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture14.png]

Figure 8g. Average Scale Score Change in Math from 2015 to 2019 for Student Groups for Grade 6
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture16.png]

Figure 8h. Average Scale Score Change in Math from 2015 to 2019 for Student Groups for Grade 6
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture16.png]

Figure 8i. Average Scale Score Change in Math from 2015 to 2019 for Student Groups for Grade 7
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture17.png]

Figure 8j. Average Scale Score Change in Math from 2015 to 2019 for Student Groups for Grade 7
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture17.png]

Figure 8k. Average Scale Score Change in Math from 2015 to 2019 for Student Groups for Grade 8
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture18.png]

Figure 8l. Average Scale Score Change in Math from 2015 to 2019 for Student Groups for Grade 8
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture18.png]

Figure 8m. Average Scale Score Change in Mathematics from 2015 to 2019 for Student Groups for Grade 11
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture19.png]

Figure 8n. Average Scale Score Change in Mathematics from 2015 to 2019 for Student Groups for Grade 11
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture19.png]
[bookmark: _Toc23744826]
Results for Same Student Cohorts over Five years from 2015 to 2019
Cohorts of students who were matched from 2015 to 2019 were also analyzed to look at score changes over time. Three groups of students who tested in all five academic years were analyzed: 3rd grade to 7th grade, 4th grade to 8th grade, and 7th grade to 11th grade. Figures 9 through 14 show the increases in average scores for various student groups across the vertical scales for ELA/L and mathematics respectively. In these matched cohorts, performance differences in ELA/L also narrowed between Hispanic and white students and between Ever-English Learner and English only students as their grade level increased.

Figure 9a. ELA/L Average Score Increase for Grade 7 from Grade 3 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture7ELA.png]

Figure 9b. ELA/L Average Score Increase for Grade 7 from Grade 3 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture7ELA.png]

Figure 10a. ELA/L Average Score Increase for Grade 8 from Grade 4 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture8ELA.png]

Figure 10b. ELA/L Average Score Increase for Grade 8 from Grade 4 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture8ELA.png]

Figure 11a. ELA/L Average Score Increase for Grade 11 from Grade 7 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture11ELA.png]

Figure 11b. ELA/L Average Score Increase for Grade 11 from Grade 7 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture11ELA.png]

Figure 12a. Math Average Score Increase for Grade 7 from Grade 3 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture7Math.png]

Figure 12b. Math Average Score Increase for Grade 7 from Grade 3 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture7Math.png]

Figure 13a. Math Average Score Increase for Grade 8 from Grade 4 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture8Math.png]

Figure 13b. Math Average Score Increase for Grade 8 from Grade 4 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture8Math.png]

Figure 14a. Math Average Score Increase for Grade 11 from Grade 7 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture11Math.png]

Figure 14b. Math Average Score Increase for Grade 11 from Grade 7 Same Students
[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture11Math.png]
[bookmark: _Toc23744827]
Results for Local Education Agencies
The average performance of several local education agencies (LEA) also increased from 2015 to 2019. The number of LEAs with average scores at or above Standard Met increased 50 percent in ELA/L and 68 percent in mathematics. The number of LEAs and their change in average performance are shown in Tables 1 and 2.
Table 1. Change in LEAs Average Performance from 2015 to 2019 in ELA/L
	Grade
	Total LEAs
	At or above Standard Met

	Below Met Standard to Met Standard
	Met Standard to below Met Standard
	Below Standard Met

	Grade 3
	931
	195
	165
	18
	553

	Grade 4
	929
	209
	146
	25
	549

	Grade 5
	945
	282
	135
	21
	507

	Grade 6
	959
	229
	87
	32
	611

	Grade 7
	916
	244
	141
	32
	499

	Grade 8
	905
	269
	107
	45
	484

	Grade 11
	629
	291
	85
	41
	212

Table 2. Change in LEAs Average Performance from 2015 to 2019 in Mathematics
	Grade
	Total LEAs
	At or above Standard Met
	Below Met Standard to Met Standard
	Met Standard to below Met Standard
	Below Standard Met

	Grade 3
	932
	215
	172
	30
	515

	Grade 4
	926
	169
	132
	20
	605

	Grade 5
	943
	109
	79
	15
	740

	Grade 6
	959
	112
	61
	20
	766

	Grade 7
	915
	131
	66
	22
	696

	Grade 8
	910
	114
	67
	31
	698

	Grade 11
	627
	 44
	27
	9
	547

[bookmark: _Toc23744828]Appendix A. Data Tables for Figures 1 through 14

Data table for Figure 1. CAASPP English Language Arts/Literacy Score by Grade and Year
	[bookmark: _Hlk23517390]Grade
	2015
	2016
	2017
	2018
	2019

	Grade 3
	2403
	2414
	2415
	2424
	2425

	Grade 4
	2446
	2454
	2456
	2464
	2466

	Grade 5
	2487
	2496
	2490
	2496
	2502

	Grade 6
	2512
	2519
	2519
	2519
	2521

	Grade 7
	2532
	2542
	2542
	2544
	2548

	Grade 8
	2553
	2559
	2559
	2559
	2561

	Grade 11
	2592
	2600
	2602
	2592
	2597

Data table for Figure 2. CAASPP Mathematics Score by Grade and Year
	Grade
	2015
	2016
	2017
	2018
	2019

	Grade 3
	2415
	2425
	2428
	2431
	2434

	Grade 4
	2454
	2460
	2463
	2468
	2472

	Grade 5
	2480
	2485
	2486
	2490
	2495

	Grade 6
	2504
	2509
	2509
	2511
	2514

	Grade 7
	2518
	2525
	2525
	2524
	2527

	Grade 8
	2534
	2541
	2540
	2538
	2540

	Grade 11
	2560
	2568
	2565
	2561
	2564

Grade 3 data table for Figure 3. CAASPP English Language Arts/Literacy
Grades 3 through 5 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2367
	2367
	2367
	2367
	2367

	Met
	2432
	2432
	2432
	2432
	2432

	Exceeds
	2490
	2490
	2490
	2490
	2490

	25TH
	2338
	2346
	2346
	2356
	2357

	50TH
	2400
	2412
	2415
	2427
	2428

	75th
	2466
	2480
	2483
	2493
	2494

	Average
	2403
	2414
	2415
	2424
	2425

Grade 4 data table for Figure 3. CAASPP English Language Arts/Literacy
Grades 3 through 5 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2416
	2416
	2416
	2416
	2416

	Met
	2473
	2473
	2473
	2473
	2473

	Exceeds
	2533
	2533
	2533
	2533
	2533

	25th
	2376
	2383
	2384
	2392
	2395

	50th
	2445
	2456
	2459
	2469
	2471

	75th
	2513
	2525
	2527
	2536
	2538

	Average
	2446
	2454
	2456
	2464
	2466

[bookmark: _Hlk23518658]Grade 5 data table for Figure 3. CAASPP English Language Arts/Literacy
Grades 3 through 5 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2442
	2442
	2442
	2442
	2442

	Met
	2502
	2502
	2502
	2502
	2502

	Exceeds
	2582
	2582
	2582
	2582
	2582

	25th
	2416
	2424
	2416
	2423
	2430

	50th
	2487
	2498
	2492
	2500
	2506

	75th
	2557
	2567
	2564
	2572
	2577

	Average
	2487
	2496
	2490
	2496
	2502

Grade 6 data table for Figure 4. CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2457
	2457
	2457
	2457
	2457

	Met
	2531
	2531
	2531
	2531
	2531

	Exceeds
	2618
	2618
	2618
	2618
	2618

	25th
	2447
	2452
	2451
	2448
	2453

	50th
	2513
	2523
	2523
	2525
	2527

	75th
	2578
	2590
	2590
	2593
	2593

	Average
	2512
	2519
	2519
	2519
	2521

Grade 7 data table for Figure 4. CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Average and Percentiles by Year
	
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2479
	2479
	2479
	2479
	2479

	Met
	2552
	2552
	2552
	2552
	2552

	Exceeds
	2649
	2649
	2649
	2649
	2649

	25th
	2460
	2469
	2470
	2472
	2473

	50th
	2534
	2545
	2550
	2552
	2555

	75th
	2603
	2616
	2618
	2620
	2625

	Average
	2532
	2542
	2542
	2544
	2548

Grade 8 data table for Figure 4. CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2487
	2487
	2487
	2487
	2487

	Met
	2567
	2567
	2567
	2567
	2567

	Exceeds
	2668
	2668
	2668
	2668
	2668

	25th
	2484
	2488
	2485
	2484
	2484

	50th
	2554
	2563
	2562
	2564
	2565

	75th
	2623
	2633
	2635
	2637
	2640

	Average
	2553
	2559
	2559
	2559
	2561

Grade 11 data table for Figure 4. CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2493
	2493
	2493
	2493
	2493

	Met
	2583
	2583
	2583
	2583
	2583

	Exceeds
	2682
	2682
	2682
	2682
	2682

	25th
	2515
	2522
	2523
	2507
	2510

	50th
	2600
	2611
	2614
	2602
	2608

	75th
	2674
	2683
	2690
	2683
	2689

	Average
	2592
	2600
	2602
	2592
	2597

Grade 3 data table for Figure 5. CAASPP Mathematics
Grades 3 through 5 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2381
	2381
	2381
	2381
	2381

	Met
	2436
	2436
	2436
	2436
	2436

	Exceeds
	2501
	2501
	2501
	2501
	2501

	25th
	2362
	2371
	2373
	2374
	2376

	50th
	2415
	2426
	2429
	2433
	2436

	75th
	2469
	2480
	2485
	2490
	2494

	Average
	2415
	2425
	2428
	2431
	2434

Grade 4 data table for Figure 5. CAASPP Mathematics
Grades 3 through 5 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2411
	2411
	2411
	2411
	2411

	Met
	2485
	2485
	2485
	2485
	2485

	Exceeds
	2549
	2549
	2549
	2549
	2549

	25th
	2397
	2402
	2402
	2407
	2411

	50th
	2451
	2458
	2463
	2469
	2473

	75th
	2508
	2517
	2523
	2529
	2534

	Average
	2454
	2460
	2463
	2468
	2472

Grade 5 data table for Figure 5. CAASPP Mathematics
Grades 3 through 5 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2455
	2455
	2455
	2455
	2455

	Met
	2528
	2528
	2528
	2528
	2528

	Exceeds
	2579
	2579
	2579
	2579
	2579

	25th
	2416
	2419
	2417
	2421
	2425

	50th
	2476
	2483
	2483
	2489
	2495

	75th
	2544
	2551
	2554
	2560
	2566

	Average
	2480
	2485
	2486
	2490
	2495

Grade 6 data table for Figure 6. CAASPP Mathematics
Grades 6 through 8 and 11 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2473
	2473
	2473
	2473
	2473

	Met
	2552
	2552
	2552
	2552
	2552

	Exceeds
	2610
	2610
	2610
	2610
	2610

	25th
	2439
	2440
	2436
	2438
	2440

	50th
	2508
	2513
	2515
	2517
	2519

	75th
	2574
	2583
	2585
	2589
	2592

	Average
	2504
	2509
	2509
	2511
	2514

Grade 7 data table for Figure 6. CAASPP Mathematics
Grades 6 through 8 and 11 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2484
	2484
	2484
	2484
	2484

	Met
	2567
	2567
	2567
	2567
	2567

	Exceeds
	2635
	2635
	2635
	2635
	2635

	25th
	2445
	2450
	2444
	2441
	2442

	50th
	2520
	2529
	2527
	2527
	2527

	75th
	2595
	2603
	2607
	2609
	2612

	Average
	2518
	2525
	2525
	2524
	2527

Grade 8 data table for Figure 6. CAASPP Mathematics
Grades 6 through 8 and 11 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2504
	2504
	2504
	2504
	2504

	Met
	2586
	2586
	2586
	2586
	2586

	Exceeds
	2653
	2653
	2653
	2653
	2653

	25th
	2452
	2457
	2451
	2449
	2446

	50th
	2532
	2538
	2535
	2537
	2536

	75th
	2616
	2625
	2630
	2634
	2634

	Average
	2534
	2541
	2540
	2541
	2540

Grade 11 data table for Figure 6. CAASPP Mathematics
Grades 6 through 8 and 11 Average and Percentiles by Year
	Data Point
	2015
	2016
	2017
	2018
	2019

	Nearly Met
	2543
	2543
	2543
	2543
	2543

	Met
	2628
	2628
	2628
	2628
	2628

	Exceeds
	2718
	2718
	2718
	2718
	2718

	25th
	2470
	2476
	2470
	2464
	2464

	50th
	2558
	2567
	2563
	2558
	2559

	75th
	2646
	2656
	2656
	2654
	2648

	Average
	2560
	2568
	2565
	2561
	2564

Data for Figures 7a and 7b. CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 3 English Language Arts/Literacy
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2425
	2403
	22

	Male
	2417
	2393
	24

	Female
	2434
	2413
	21

	Asian
	2480
	2460
	20

	Filipino
	2464
	2446
	18

	Hispanic or Latino
	2404
	2379
	25

	Black or African American
	2386
	2370
	16

	White
	2455
	2439
	16

	English learner
	2363
	2361
	2

	English only
	2436
	2417
	19

	Reclassified fluent English proficient
	2457
	2447
	10

	English classification—Ever-ELs
	2400
	2376
	24

	Economically disadvantaged
	2400
	2376
	24

	Not economically disadvantaged
	2467
	2448
	19

	Disability
	2359
	2340
	19

	No disability
	2434
	2410
	24

Data table for Figures 7c and 7d. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 4 English Language Arts/Literacy
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2466
	2446
	20

	Male
	2458
	2435
	23

	Female
	2475
	2457
	18

	Asian
	2528
	2510
	18

	Filipino
	2510
	2491
	19

	Hispanic or Latino
	2443
	2419
	24

	Black or African American
	2423
	2407
	16

	White
	2498
	2483
	15

	English learner
	2397
	2384
	13

	English only
	2478
	2460
	18

	Reclassified fluent English proficient
	2506
	2484
	22

	English classification—Ever-ELs
	2440
	2418
	22

	Economically disadvantaged
	2439
	2416
	23

	Not economically disadvantaged
	2511
	2493
	18

	Disability
	2386
	2370
	16

	No disability
	2477
	2455
	22

Data table for Figures 7e and 7f. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 5 English Language Arts/Literacy
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2502
	2487
	15

	Male
	2492
	2474
	18

	Female
	2514
	2501
	13

	Asian
	2569
	2551
	18

	Filipino
	2547
	2530
	17

	Hispanic or Latino
	2478
	2461
	17

	Black or African American
	2458
	2447
	11

	White
	2537
	2523
	14

	English learner
	2418
	2414
	4

	English only
	2515
	2501
	14

	Reclassified fluent English proficient
	2535
	2518
	17

	English classification—Ever-ELs
	2477
	2461
	16

	Economically disadvantaged
	2474
	2457
	17

	Not economically disadvantaged
	2549
	2534
	15

	Disability
	2414
	2401
	13

	No disability
	2515
	2498
	17

Data table for Figures 7g and 7h. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 6 English Language Arts/Literacy
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2521
	2512
	9

	Male
	2509
	2499
	10

	Female
	2534
	2525
	9

	Asian
	2586
	2577
	9

	Filipino
	2567
	2554
	13

	Hispanic or Latino
	2498
	2486
	12

	Black or African American
	2477
	2474
	3

	White
	2553
	2545
	8

	English learner
	2430
	2430
	0

	English only
	2533
	2525
	8

	Reclassified fluent English proficient
	2543
	2529
	14

	English classification—Ever-ELs
	2497
	2487
	10

	Economically disadvantaged
	2494
	2483
	11

	Not economically disadvantaged
	2566
	2555
	11

	Disability
	2424
	2420
	4

	No disability
	2534
	2522
	12

Data table for Figures 7i and 7j. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 7 English Language Arts/Literacy
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2548
	2532
	16

	Male
	2533
	2518
	15

	Female
	2563
	2546
	17

	Asian
	2620
	2601
	19

	Filipino
	2599
	2576
	23

	Hispanic or Latino
	2521
	2504
	17

	Black or African American
	2501
	2491
	10

	White
	2584
	2568
	16

	English learner
	2445
	2438
	7

	English only
	2561
	2546
	15

	Reclassified fluent English proficient
	2563
	2544
	19

	English classification—Ever-ELs
	2522
	2506
	16

	Economically disadvantaged
	2518
	2501
	17

	Not economically disadvantaged
	2595
	2577
	18

	Disability
	2446
	2437
	9

	No disability
	2561
	2542
	19

Data table for Figures 7k and 7l. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 8 English Language Arts/Literacy
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2561
	2553
	8

	Male
	2544
	2537
	7

	Female
	2579
	2568
	11

	Asian
	2635
	2619
	16

	Filipino
	2612
	2595
	17

	Hispanic or Latino
	2535
	2527
	8

	Black or African American
	2514
	2513
	1

	White
	2595
	2586
	9

	English learner
	2452
	2457
	-5

	English only
	2574
	2566
	8

	Reclassified fluent English proficient
	2572
	2562
	10

	English classification—Ever-ELs
	2536
	2529
	7

	Economically disadvantaged
	2531
	2524
	7

	Not economically disadvantaged
	2607
	2594
	13

	Disability
	2459
	2457
	2

	No disability
	2574
	2563
	11

Data table for Figures 7m and 7n. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 11 English Language Arts/Literacy
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2597
	2592
	5

	Male
	2580
	2577
	3

	Female
	2614
	2607
	7

	Asian
	2670
	2657
	13

	Filipino
	2646
	2635
	11

	Hispanic or Latino
	2570
	2566
	4

	Black or African American
	2543
	2546
	-3

	White
	2631
	2624
	7

	English learner
	2458
	2469
	-11

	English only
	2611
	2604
	7

	Reclassified fluent English proficient
	2602
	2596
	6

	English classification—Ever-ELs
	2572
	2563
	9

	Economically disadvantaged
	2568
	2563
	5

	Not economically disadvantaged
	2636
	2626
	10

	Disability
	2479
	2480
	-1

	No disability
	2609
	2602
	7

Data table for Figures 8a and 8b. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 3 Mathematics
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2434
	2415
	19

	Male
	2436
	2415
	21

	Female
	2432
	2415
	17

	Asian
	2497
	2478
	19

	Filipino
	2470
	2452
	18

	Hispanic or Latino
	2414
	2393
	21

	Black or African American
	2393
	2378
	15

	White
	2460
	2445
	15

	English learner
	2386
	2383
	3

	English only
	2442
	2425
	17

	Reclassified fluent English proficient
	2464
	2455
	9

	English classification—Ever-ELs
	2416
	2395
	21

	Economically disadvantaged
	2411
	2391
	20

	Not economically disadvantaged
	2473
	2454
	19

	Disability
	2371
	2353
	18

	No disability
	2443
	2422
	21

Data table for Figures 8c and 8d. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 4 Mathematics
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2472
	2454
	18

	Male
	2475
	2454
	21

	Female
	2470
	2453
	17

	Asian
	2542
	2522
	20

	Filipino
	2511
	2490
	21

	Hispanic or Latino
	2450
	2430
	20

	Black or African American
	2427
	2416
	11

	White
	2500
	2485
	15

	English learner
	2418
	2407
	11

	English only
	2480
	2464
	16

	Reclassified fluent English proficient
	2506
	2486
	20

	English classification—Ever-ELs
	2453
	2434
	19

	Economically disadvantaged
	2447
	2428
	19

	Not economically disadvantaged
	2513
	2495
	18

	Disability
	2402
	2389
	13

	No disability
	2482
	2461
	21

Data table for Figures 8e and 8f. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 5 Mathematics
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2495
	2480
	15

	Male
	2496
	2480
	16

	Female
	2494
	2481
	13

	Asian
	2576
	2555
	21

	Filipino
	2538
	2520
	18

	Hispanic or Latino
	2470
	2453
	17

	Black or African American
	2446
	2437
	9

	White
	2528
	2515
	13

	English learner
	2426
	2419
	7

	English only
	2504
	2492
	12

	Reclassified fluent English proficient
	2524
	2506
	18

	English classification—Ever-ELs
	2475
	2458
	17

	Economically disadvantaged
	2467
	2451
	16

	Not economically disadvantaged
	2542
	2525
	17

	Disability
	2414
	2406
	8

	No disability
	2507
	2489
	18

Data table for Figures 8g and 8h. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 6 Mathematics
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2514
	2504
	10

	Male
	2511
	2500
	11

	Female
	2517
	2509
	8

	Asian
	2607
	2590
	17

	Filipino
	2567
	2548
	19

	Hispanic or Latino
	2485
	2474
	11

	Black or African American
	2457
	2456
	1

	White
	2550
	2541
	9

	English learner
	2423
	2421
	2

	English only
	2525
	2517
	8

	Reclassified fluent English proficient
	2537
	2524
	13

	English classification—Ever-ELs
	2490
	2480
	10

	Economically disadvantaged
	2482
	2472
	10

	Not economically disadvantaged
	2566
	2554
	12

	Disability
	2406
	2400
	6

	No disability
	2529
	2516
	13

Data table for Figures 8i and 8j. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 7 Mathematics
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2527
	2518
	9

	Male
	2525
	2515
	10

	Female
	2529
	2522
	7

	Asian
	2632
	2616
	16

	Filipino
	2587
	2566
	21

	Hispanic or Latino
	2493
	2485
	8

	Black or African American
	2468
	2466
	2

	White
	2569
	2559
	10

	English learner
	2425
	2424
	1

	English only
	2540
	2532
	8

	Reclassified fluent English proficient
	2542
	2533
	9

	English classification—Ever-ELs
	2500
	2493
	7

	Economically disadvantaged
	2491
	2484
	7

	Not economically disadvantaged
	2583
	2570
	13

	Disability
	2417
	2412
	5

	No disability
	2541
	2530
	11

Data table for Figures 8k and 8l. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 8 Mathematics
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2540
	2534
	6

	Male
	2533
	2528
	5

	Female
	2547
	2540
	7

	Asian
	2656
	2639
	17

	Filipino
	2602
	2587
	15

	Hispanic or Latino
	2503
	2499
	4

	Black or African American
	2474
	2477
	-3

	White
	2584
	2574
	10

	English learner
	2425
	2435
	-10

	English only
	2554
	2547
	7

	Reclassified fluent English proficient
	2550
	2546
	4

	English classification—Ever-ELs
	2513
	2510
	3

	Economically disadvantaged
	2501
	2499
	2

	Not economically disadvantaged
	2599
	2585
	14

	Disability
	2421
	2422
	-1

	No disability
	2555
	2546
	9

Data table for Figures 8m and 8n. 2019 CAASPP Smarter Balanced Summative Assessments—Demographic Summary Cross-Sectional Comparison—2015 through 2019 Grade 11 Mathematics
	Student Group
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2564
	2560
	4

	Male
	2559
	2555
	4

	Female
	2569
	2565
	4

	Asian
	2687
	2672
	15

	Filipino
	2622
	2610
	12

	Hispanic or Latino
	2527
	2525
	2

	Black or African American
	2498
	2502
	-4

	White
	2603
	2596
	7

	English learner
	2443
	2454
	-11

	English only
	2576
	2570
	6

	Reclassified fluent English proficient
	2565
	2563
	2

	English classification—Ever-ELs
	2539
	2535
	4

	Economically disadvantaged
	2527
	2527
	0

	Not economically disadvantaged
	2614
	2601
	13

	Disability
	2438
	2445
	-7

	No disability
	2577
	2570
	7

Data table for Figures 9a and 9b. 2019 CAASPP Smarter Balanced Summative Assessment—Longitudinal Comparison—2015 Grade 3 through 2019 Grade 7 English Language Arts/Literacy
	Student Groups
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2550
	2404
	146

	Male
	2535
	2395
	140

	Female
	2566
	2414
	152

	Asian
	2628
	2461
	167

	Filipino
	2607
	2448
	159

	Hispanic or Latino
	2525
	2381
	144

	Black or African American
	2503
	2372
	131

	White
	2587
	2441
	146

	English learner
	2447
	2314
	133

	English only
	2562
	2419
	143

	Reclassified fluent English proficient
	2563
	2405
	158

	English classification—Ever-ELs
	2527
	2377
	150

	Economically disadvantaged
	2521
	2378
	143

	Not economically disadvantaged
	2597
	2447
	150

	Disability
	2447
	2320
	127

	No disability
	2563
	2415
	148

Data table for Figures 10a and 10b. 2019 CAASPP Smarter Balanced Summative Assessment—Longitudinal Comparison—2015 Grade 4 through 2019 Grade 8 English Language Arts/Literacy
	Student Groups
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2564
	2447
	117

	Male
	2547
	2437
	110

	Female
	2581
	2457
	124

	Asian
	2644
	2511
	133

	Filipino
	2619
	2492
	127

	Hispanic or Latino
	2538
	2421
	117

	Black or African American
	2516
	2410
	106

	White
	2598
	2486
	112

	English learner
	2454
	2342
	112

	English only
	2575
	2463
	112

	Reclassified fluent English proficient
	2572
	2445
	127

	English classification—Ever-ELs
	2543
	2419
	124

	Economically disadvantaged
	2535
	2418
	117

	Not economically disadvantaged
	2610
	2492
	118

	Disability
	2460
	2354
	106

	No disability
	2577
	2459
	118

Data table for Figures 11a and 11b. 2019 CAASPP Smarter Balanced Summative Assessment—Longitudinal Comparison—2015 Grade 7 through 2019 Grade 11 English Language Arts/Literacy
	Student Groups
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2603
	2537
	66

	Male
	2587
	2524
	63

	Female
	2619
	2550
	69

	Asian
	2683
	2604
	79

	Filipino
	2653
	2578
	75

	Hispanic or Latino
	2577
	2510
	67

	Black or African American
	2548
	2499
	49

	White
	2635
	2572
	63

	English learner
	2461
	2410
	51

	English only
	2613
	2552
	61

	Reclassified fluent English proficient
	2604
	2529
	75

	English classification—Ever-ELs
	2583
	2511
	72

	Economically disadvantaged
	2576
	2509
	67

	Not economically disadvantaged
	2641
	2575
	66

	Disability
	2480
	2434
	46

	No disability
	2616
	2547
	69

Data table for Figures 12a and 12b. 2019 CAASPP Smarter Balanced Summative Assessment—Longitudinal Comparison—2015 Grade 3 through 2019 Grade 7 Mathematics
	Student Groups
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2529
	2417
	112

	Male
	2528
	2418
	110

	Female
	2530
	2416
	114

	Asian
	2636
	2479
	157

	Filipino
	2594
	2454
	140

	Hispanic or Latino
	2496
	2395
	101

	Black or African American
	2471
	2382
	89

	White
	2573
	2448
	125

	English learner
	2421
	2343
	78

	English only
	2542
	2428
	114

	Reclassified fluent English proficient
	2541
	2421
	120

	English classification—Ever-ELs
	2504
	2397
	107

	Economically disadvantaged
	2494
	2394
	100

	Not economically disadvantaged
	2586
	2454
	132

	Disability
	2419
	2336
	83

	No disability
	2543
	2427
	116

Data table for Figures 13a and 13b. 2019 CAASPP Smarter Balanced Summative Assessment—Longitudinal Comparison—2015 Grade 4 through 2019 Grade 8 Mathematics
	Student Groups
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2543
	2455
	88

	Male
	2537
	2456
	81

	Female
	2549
	2454
	95

	Asian
	2661
	2522
	139

	Filipino
	2609
	2491
	118

	Hispanic or Latino
	2507
	2432
	75

	Black or African American
	2476
	2419
	57

	White
	2588
	2488
	100

	English learner
	2419
	2374
	45

	English only
	2556
	2467
	89

	Reclassified fluent English proficient
	2551
	2455
	96

	English classification—Ever-ELs
	2517
	2435
	82

	Economically disadvantaged
	2505
	2431
	74

	Not economically disadvantaged
	2603
	2494
	109

	Disability
	2423
	2376
	47

	No disability
	2558
	2465
	93

Data table for Figures 14a and 14b. 2019 CAASPP Smarter Balanced Summative Assessment—Longitudinal Comparison—2015 Grade 7 through 2019 Grade 11 Mathematics
	Student Groups
	2019 Scale Score Mean
	2015 Scale Score Mean
	2019 and 2015 Scale Score Difference

	All California
	2569
	2524
	45

	Male
	2565
	2522
	43

	Female
	2574
	2527
	47

	Asian
	2693
	2617
	76

	Filipino
	2629
	2569
	60

	Hispanic or Latino
	2533
	2492
	41

	Black or African American
	2504
	2475
	29

	White
	2608
	2564
	44

	English learner
	2433
	2394
	39

	English only
	2580
	2539
	41

	Reclassified fluent English proficient
	2567
	2518
	49

	English classification—Ever-ELs
	2547
	2499
	48

	Economically disadvantaged
	2534
	2493
	41

	Not economically disadvantaged
	2618
	2568
	50

	Disability
	2441
	2408
	33

	No disability
	2582
	2536
	46

[bookmark: _Toc23744829]Appendix B.
CAASPP English language Arts/Literacy and Mathematics
Achievement Level Percentages by Grade and Year

[image:]
Grade 3 data table for CAASPP English Language Arts/Literacy
Grades 3 through 5 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	18%
	22%
	23%
	26%
	26%

	Standard Met: Level 3
	20%
	21%
	21%
	22%
	22%

	Standard Nearly Met: Level 2
	26%
	25%
	24%
	23%
	23%

	Standard Not Met: Level 1
	36%
	32%
	32%
	28%
	28%

Grade 4 data table for CAASPP English Language Arts/Literacy
Grades 3 through 5 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	19%
	23%
	23%
	26%
	27%

	Standard Met: Level 3
	21%
	21%
	22%
	22%
	23%

	Standard Nearly Met: Level 2
	21%
	20%
	20%
	19%
	19%

	Standard Not Met: Level 1
	39%
	36%
	35%
	32%
	31%

Grade 5 data table for CAASPP English Language Arts/Literacy
Grades 3 through 5 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	17%
	21%
	20%
	22%
	24%

	Standard Met: Level 3
	27%
	28%
	27%
	28%
	28%

	Standard Nearly Met: Level 2
	21%
	21%
	21%
	20%
	20%

	Standard Not Met: Level 1
	34%
	31%
	33%
	31%
	28%

[image:]

Grade 6 data table for CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	13%
	17%
	17%
	17%
	17%

	Standard Met: Level 3
	29%
	31%
	31%
	31%
	31%

	Standard Nearly Met: Level 2
	29%
	26%
	26%
	25%
	25%

	Standard Not Met: Level 1
	28%
	26%
	27%
	27%
	26%

Grade 7 data table for CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	12%
	15%
	16%
	16%
	18%

	Standard Met: Level 3
	32%
	33%
	34%
	34%
	33%

	Standard Nearly Met: Level 2
	25%
	24%
	23%
	23%
	22%

	Standard Not Met: Level 1
	31%
	28%
	27%
	27%
	26%

Grade 8 data table for CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	12%
	14%
	15%
	16%
	17%

	Standard Met: Level 3
	33%
	34%
	33%
	33%
	32%

	Standard Nearly Met: Level 2
	29%
	27%
	26%
	25%
	25%

	Standard Not Met: Level 1
	26%
	25%
	25%
	26%
	26%

Grade 11 data table for CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	23%
	26%
	28%
	26%
	27%

	Standard Met: Level 3
	33%
	33%
	32%
	30%
	30%

	Standard Nearly Met: Level 2
	24%
	22%
	21%
	22%
	21%

	Standard Not Met: Level 1
	20%
	19%
	19%
	22%
	21%

[image:]

Grade 3 data table for CAASPP Mathematics
Grades 3 through 5 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	14%
	18%
	19%
	21%
	23%

	Standard Met: Level 3
	26%
	28%
	28%
	28%
	28%

	Standard Nearly Met: Level 2
	27%
	26%
	25%
	24%
	23%

	Standard Not Met: Level 1
	33%
	29%
	28%
	28%
	27%

Grade 4 data table for CAASPP Mathematics
Grades 3 through 5 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	13%
	15%
	17%
	18%
	20%

	Standard Met: Level 3
	22%
	23%
	24%
	24%
	25%

	Standard Nearly Met: Level 2
	35%
	33%
	32%
	31%
	30%

	Standard Not Met: Level 1
	31%
	28%
	28%
	26%
	25%

Grade 5 data table for CAASPP Mathematics
Grades 3 through 5 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	15%
	17%
	18%
	20%
	21%

	Standard Met: Level 3
	15%
	16%
	16%
	16%
	17%

	Standard Nearly Met: Level 2
	29%
	28%
	27%
	27%
	27%

	Standard Not Met: Level 1
	41%
	39%
	39%
	37%
	35%

[image: C:\Users\fmchale\OneDrive - Educational Testing Service\Documents\CAASPP 2019\CAASPP\Pictures\Picture Ach Percent 6 to 11 math.png]

Grade 6 data table for CAASPP Mathematics
Grades 6 through 8 and 11 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	15%
	17%
	18%
	19%
	20%

	Standard Met: Level 3
	18%
	18%
	19%
	19%
	19%

	Standard Nearly Met: Level 2
	31%
	30%
	28%
	28%
	27%

	Standard Not Met: Level 1
	36%
	35%
	35%
	35%
	34%

Grade 7 data table for CAASPP Mathematics
Grades 6 through 8 and 11 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	15%
	17%
	18%
	19%
	19%

	Standard Met: Level 3
	19%
	19%
	19%
	19%
	18%

	Standard Nearly Met: Level 2
	29%
	30%
	27%
	26%
	26%

	Standard Not Met: Level 1
	37%
	34%
	36%
	37%
	36%

Grade 8 data table for CAASPP Mathematics
Grades 6 through 8 and 11 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	16%
	19%
	20%
	21%
	21%

	Standard Met: Level 3
	17%
	17%
	16%
	16%
	16%

	Standard Nearly Met: Level 2
	26%
	25%
	23%
	23%
	23%

	Standard Not Met: Level 1
	41%
	39%
	40%
	40%
	41%

Grade 11 data table for CAASPP Mathematics
Grades 6 through 8 and 11 Achievement Level Percentage by Year
	Achievement Level
	2015
	2016
	2017
	2018
	2019

	Standard Exceeded: Level 4
	11%
	13%
	13%
	13%
	14%

	Standard Met: Level 3
	18%
	20%
	19%
	18%
	18%

	Standard Nearly Met: Level 2
	25%
	25%
	24%
	23%
	22%

	Standard Not Met: Level 1
	45%
	43%
	44%
	46%
	45%

[bookmark: _Toc23744830]Appendix C.
CAASPP Score Distributions for ELA/L and Mathematics
2015 through 2019

Scale Score Range for Smarter Balanced English Language-Arts/Literacy and Mathematics by Grade
	Subject
	Grade
	Level 1 (Standard Not Met) Minimum Scale Score
	Level 1 (Standard Not Met) Maximum Scale Score
	Level 2 (Standard Nearly Met) Minimum Scale Score
	Level 2 (Standard Nearly Met) Maximum Scale Score
	Level 3 (Standard Met) Minimum Scale Score
	Level 3 (Standard Met) Maximum Scale Score
	Level 4 (Standard Exceeded) Minimum Scale Score
	Level 4 (Standard Exceeded) Maximum Scale Score

	ELA
	3
	2114
	2366
	2367
	2431
	2432
	2489
	2490
	2623

	ELA
	4
	2131
	2415
	2416
	2472
	2473
	2532
	2533
	2663

	ELA
	5
	2201
	2441
	2442
	2501
	2502
	2581
	2582
	2701

	ELA
	6
	2210
	2456
	2457
	2530
	2531
	2617
	2618
	2724

	ELA
	7
	2258
	2478
	2479
	2551
	2552
	2648
	2649
	2745

	ELA
	8
	2288
	2486
	2487
	2566
	2567
	2667
	2668
	2769

	ELA
	11
	2299
	2492
	2493
	2582
	2583
	2681
	2682
	2795

	Mathematics
	3
	2189
	2380
	2381
	2435
	2436
	2500
	2501
	2621

	Mathematics
	4
	2204
	2410
	2411
	2484
	2485
	2548
	2549
	2659

	Mathematics
	5
	2219
	2454
	2455
	2527
	2528
	2578
	2579
	2700

	Mathematics
	6
	2235
	2472
	2473
	2551
	2552
	2609
	2610
	2748

	Mathematics
	7
	2250
	2483
	2484
	2566
	2567
	2634
	2635
	2778

	Mathematics
	8
	2265
	2503
	2504
	2585
	2586
	2652
	2653
	2802

	Mathematics
	11
	2280
	2542
	2543
	2627
	2628
	2717
	2718
	2862

[image:]
Percentage by Scale Score for the CAASPP English Language Arts/Literacy Grade 3 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2114
	0.018
	0.017
	0.013
	0.013
	0.018

	2150
	0.002
	0.001
	0.002
	0.002
	0.002

	2200
	0.016
	0.013
	0.016
	0.014
	0.014

	2250
	0.107
	0.087
	0.101
	0.093
	0.085

	2300
	0.279
	0.251
	0.250
	0.211
	0.210

	2350
	0.384
	0.357
	0.333
	0.300
	0.301

	2400
	0.418
	0.395
	0.373
	0.359
	0.364

	2450
	0.363
	0.373
	0.380
	0.392
	0.399

	2500
	0.263
	0.284
	0.301
	0.331
	0.324

	2550
	0.130
	0.168
	0.174
	0.208
	0.203

	2600
	0.039
	0.059
	0.059
	0.071
	0.075

	2623
	0.483
	0.874
	0.901
	0.995
	1.240

[image:]
Percentage by Scale Score for the CAASPP English Language Arts/Literacy Grade 4 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2131
	0.012
	0.013
	0.018
	0.021
	0.020

	2150
	0.001
	0.001
	0.001
	0.001
	0.001

	2200
	0.006
	0.005
	0.007
	0.007
	0.007

	2250
	0.036
	0.037
	0.043
	0.044
	0.039

	2300
	0.152
	0.143
	0.142
	0.125
	0.123

	2350
	0.296
	0.266
	0.251
	0.226
	0.216

	2400
	0.360
	0.329
	0.314
	0.293
	0.294

	2450
	0.375
	0.364
	0.358
	0.342
	0.347

	2500
	0.352
	0.359
	0.376
	0.380
	0.389

	2550
	0.247
	0.279
	0.283
	0.302
	0.304

	2600
	0.125
	0.150
	0.153
	0.180
	0.185

	2650
	0.040
	0.053
	0.056
	0.068
	0.072

	2663
	0.825
	1.192
	1.286
	1.772
	1.920

[image:]
Percentage by Scale Score for the CAASPP English Language Arts/Literacy Grade 5 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2201
	0.061
	0.078
	0.125
	0.082
	0.067

	2250
	0.011
	0.013
	0.022
	0.018
	0.014

	2300
	0.056
	0.057
	0.083
	0.071
	0.066

	2400
	0.312
	0.283
	0.272
	0.254
	0.240

	2450
	0.351
	0.333
	0.330
	0.315
	0.310

	2500
	0.364
	0.361
	0.357
	0.352
	0.352

	2550
	0.339
	0.354
	0.331
	0.348
	0.354

	2600
	0.231
	0.262
	0.254
	0.273
	0.294

	2650
	0.110
	0.132
	0.123
	0.134
	0.145

	2700
	0.039
	0.048
	0.053
	0.060
	0.067

	2701
	0.881
	1.251
	1.456
	1.744
	2.066

[image:]
Percentage by Scale Score for the CAASPP English Language Arts/Literacy Grade 6 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2210
	0.045
	0.061
	0.028
	0.067
	0.052

	2250
	0.006
	0.008
	0.006
	0.010
	0.008

	2300
	0.030
	0.037
	0.039
	0.046
	0.040

	2350
	0.107
	0.103
	0.116
	0.115
	0.107

	2400
	0.219
	0.201
	0.198
	0.205
	0.196

	2450
	0.330
	0.298
	0.290
	0.275
	0.279

	2500
	0.408
	0.369
	0.369
	0.347
	0.355

	2550
	0.384
	0.384
	0.379
	0.379
	0.379

	2600
	0.288
	0.321
	0.315
	0.324
	0.336

	2650
	0.162
	0.195
	0.186
	0.198
	0.200

	2700
	0.051
	0.070
	0.074
	0.076
	0.076

	2724
	0.699
	1.163
	1.370
	1.353
	1.303

[image:]

Percentage by Scale Score for the CAASPP English Language Arts/Literacy Grade 7 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2258
	0.104
	0.099
	0.182
	0.206
	0.159

	2300
	0.017
	0.017
	0.028
	0.031
	0.026

	2350
	0.078
	0.076
	0.091
	0.091
	0.092

	2400
	0.203
	0.177
	0.167
	0.158
	0.164

	2450
	0.298
	0.260
	0.230
	0.225
	0.221

	2500
	0.343
	0.322
	0.299
	0.295
	0.285

	2550
	0.368
	0.358
	0.367
	0.364
	0.355

	2600
	0.338
	0.350
	0.361
	0.360
	0.358

	2650
	0.230
	0.256
	0.260
	0.271
	0.270

	2700
	0.096
	0.127
	0.133
	0.139
	0.156

	2745
	0.904
	1.567
	1.696
	1.672
	2.230

[image:]
Percentage by Scale Score for the CAASPP English Language Arts/Literacy Grade 8 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2288
	0.153
	0.191
	0.317
	0.277
	0.283

	2300
	0.009
	0.011
	0.016
	0.015
	0.014

	2350
	0.045
	0.048
	0.057
	0.063
	0.061

	2400
	0.134
	0.133
	0.131
	0.141
	0.143

	2450
	0.246
	0.233
	0.227
	0.227
	0.222

	2500
	0.347
	0.312
	0.307
	0.295
	0.297

	2550
	0.373
	0.347
	0.337
	0.329
	0.322

	2600
	0.363
	0.368
	0.348
	0.349
	0.339

	2650
	0.284
	0.304
	0.300
	0.302
	0.297

	2700
	0.146
	0.167
	0.178
	0.185
	0.191

	2750
	0.044
	0.062
	0.066
	0.067
	0.077

	2769
	0.666
	1.261
	1.417
	1.463
	1.862

[image:]
Percentage by Scale Score for the CAASPP English Language Arts/Literacy Grade 11 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2299
	0.237
	0.284
	0.377
	0.577
	0.497

	2300
	0.011
	0.010
	0.015
	0.021
	0.017

	2350
	0.041
	0.039
	0.047
	0.058
	0.052

	2400
	0.105
	0.100
	0.102
	0.118
	0.119

	2450
	0.164
	0.155
	0.148
	0.166
	0.168

	2500
	0.224
	0.208
	0.194
	0.209
	0.205

	2550
	0.286
	0.264
	0.253
	0.258
	0.250

	2600
	0.335
	0.323
	0.313
	0.302
	0.296

	2650
	0.342
	0.354
	0.335
	0.313
	0.312

	2700
	0.273
	0.290
	0.292
	0.274
	0.279

	2750
	0.148
	0.174
	0.185
	0.169
	0.183

	2795
	2.141
	2.733
	3.800
	3.606
	3.950

[image:]

Percentage by Scale Score for the CAASPP Mathematics Grade 3 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2189
	0.518
	0.547
	0.414
	0.409
	0.214

	2200
	0.020
	0.020
	0.018
	0.019
	0.012

	2250
	0.056
	0.051
	0.053
	0.054
	0.049

	2300
	0.156
	0.130
	0.132
	0.131
	0.135

	2350
	0.370
	0.315
	0.307
	0.302
	0.293

	2400
	0.483
	0.462
	0.445
	0.418
	0.409

	2450
	0.465
	0.479
	0.461
	0.459
	0.454

	2500
	0.286
	0.331
	0.337
	0.353
	0.355

	2550
	0.113
	0.143
	0.162
	0.179
	0.197

	2600
	0.037
	0.052
	0.060
	0.063
	0.069

	2621
	0.568
	0.781
	1.033
	1.248
	1.383

[image:]

Percentage by Scale Score for the CAASPP Mathematics Grade 4 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2204
	0.130
	0.103
	0.258
	0.255
	0.221

	2250
	0.018
	0.016
	0.022
	0.021
	0.019

	2300
	0.071
	0.068
	0.072
	0.066
	0.061

	2350
	0.225
	0.215
	0.206
	0.189
	0.178

	2400
	0.423
	0.390
	0.363
	0.346
	0.331

	2450
	0.482
	0.460
	0.436
	0.424
	0.413

	2500
	0.401
	0.409
	0.406
	0.416
	0.424

	2550
	0.235
	0.260
	0.285
	0.302
	0.313

	2600
	0.108
	0.130
	0.143
	0.154
	0.166

	2650
	0.027
	0.038
	0.045
	0.051
	0.056

	2659
	0.756
	1.107
	1.287
	1.543
	1.793

[image:]

Percentage by Scale Score for the CAASPP Mathematics Grade 5 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2219
	0.164
	0.181
	0.175
	0.170
	0.175

	2250
	0.011
	0.013
	0.014
	0.014
	0.013

	2300
	0.051
	0.050
	0.057
	0.056
	0.053

	2350
	0.155
	0.151
	0.161
	0.152
	0.143

	2400
	0.351
	0.325
	0.321
	0.300
	0.284

	2450
	0.418
	0.396
	0.385
	0.367
	0.359

	2500
	0.393
	0.385
	0.371
	0.371
	0.370

	2550
	0.309
	0.323
	0.315
	0.327
	0.336

	2600
	0.203
	0.222
	0.229
	0.241
	0.252

	2650
	0.082
	0.096
	0.108
	0.120
	0.132

	2700
	0.745
	0.997
	1.106
	1.314
	1.697

[image:]

Percentage by Scale Score for the CAASPP Mathematics Grade 6 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2235
	0.884
	0.991
	1.049
	1.085
	1.045

	2250
	0.021
	0.027
	0.028
	0.028
	0.025

	2300
	0.058
	0.067
	0.069
	0.070
	0.063

	2350
	0.123
	0.123
	0.134
	0.129
	0.127

	2400
	0.203
	0.190
	0.194
	0.191
	0.191

	2450
	0.317
	0.292
	0.275
	0.276
	0.273

	2500
	0.401
	0.379
	0.355
	0.348
	0.344

	2550
	0.371
	0.361
	0.363
	0.361
	0.351

	2600
	0.266
	0.281
	0.288
	0.292
	0.294

	2650
	0.145
	0.158
	0.163
	0.173
	0.180

	2700
	0.058
	0.074
	0.075
	0.078
	0.083

	2748
	0.727
	1.119
	1.297
	1.322
	1.586

[image:]

Percentage by Scale Score for the CAASPP Mathematics Grade 7 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2250
	1.130
	0.740
	0.828
	0.930
	0.701

	2300
	0.050
	0.060
	0.059
	0.063
	0.059

	2350
	0.112
	0.124
	0.127
	0.133
	0.132

	2400
	0.194
	0.176
	0.193
	0.197
	0.202

	2450
	0.292
	0.251
	0.265
	0.258
	0.260

	2500
	0.359
	0.334
	0.320
	0.306
	0.306

	2550
	0.341
	0.357
	0.327
	0.315
	0.309

	2600
	0.282
	0.283
	0.283
	0.277
	0.277

	2650
	0.184
	0.200
	0.202
	0.205
	0.206

	2700
	0.101
	0.120
	0.122
	0.131
	0.132

	2750
	0.035
	0.045
	0.051
	0.057
	0.062

	2778
	0.742
	0.867
	1.370
	1.228
	1.567

[image:]

Percentage by Scale Score for the CAASPP Mathematics Grade 8 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2265
	0.959
	1.005
	0.934
	1.090
	0.906

	2300
	0.043
	0.041
	0.051
	0.059
	0.058

	2350
	0.109
	0.101
	0.119
	0.124
	0.134

	2400
	0.190
	0.178
	0.192
	0.182
	0.192

	2450
	0.264
	0.254
	0.254
	0.240
	0.244

	2500
	0.323
	0.319
	0.318
	0.298
	0.294

	2550
	0.324
	0.309
	0.273
	0.276
	0.274

	2600
	0.272
	0.270
	0.258
	0.252
	0.246

	2650
	0.211
	0.214
	0.216
	0.218
	0.214

	2700
	0.134
	0.150
	0.154
	0.153
	0.153

	2750
	0.067
	0.080
	0.085
	0.091
	0.091

	2800
	0.029
	0.041
	0.042
	0.049
	0.051

	2802
	1.186
	1.728
	2.248
	2.394
	2.635

[image:]
Percentage by Scale Score for the CAASPP Mathematics Grade 11 Score Distribution by Year
	Scale Score
	Percent at Scale Score in 2015
	Percent at Scale Score in 2016
	Percent at Scale Score in 2017
	Percent at Scale Score in 2018
	Percent at Scale Score in 2019

	2280
	1.169
	0.846
	1.067
	1.165
	1.179

	2300
	0.032
	0.027
	0.033
	0.034
	0.034

	2350
	0.077
	0.074
	0.082
	0.086
	0.085

	2400
	0.157
	0.149
	0.156
	0.172
	0.166

	2450
	0.236
	0.229
	0.231
	0.248
	0.246

	2500
	0.280
	0.273
	0.262
	0.264
	0.263

	2550
	0.302
	0.278
	0.286
	0.270
	0.267

	2600
	0.290
	0.299
	0.275
	0.267
	0.262

	2650
	0.234
	0.245
	0.242
	0.231
	0.226

	2700
	0.169
	0.186
	0.180
	0.172
	0.175

	2750
	0.107
	0.121
	0.118
	0.119
	0.121

	2800
	0.061
	0.066
	0.070
	0.069
	0.075

	2850
	0.025
	0.027
	0.032
	0.032
	0.037

	2862
	0.846
	0.842
	1.051
	1.101
	1.426

[bookmark: _Toc23744831]Appendix D.
2015 to 2019 Performance Trends for Selected Student Groups by Year

[bookmark: _Hlk23250114]Grade 3 CAASPP ELA/L Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]

ELA Grade 3: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2417
	2428
	2428
	2436
	2436

	Ever-ELs*
	2376
	2386
	2389
	2398
	2400

	Score Difference
	41
	42
	39
	38
	36

[bookmark: _Hlk23250121]Grade 3 CAASPP ELA/L Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
ELA Grade 3: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2410
	2422
	2423
	2433
	2434

	Students with Disability
	2340
	2347
	2346
	2355
	2359

	Score Difference
	70
	75
	77
	78
	75

[bookmark: _Hlk23250131]Grade 3 CAASPP ELA/L Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
ELA Grade 3: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2439
	2450
	2449
	2455
	2455

	Black or African American
	2370
	2379
	2378
	2387
	2386

	Score Difference
	69
	71
	71
	68
	69

[bookmark: _Hlk23250125]Grade 3 CAASPP ELA/L Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
ELA Grade 3: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2439
	2450
	2449
	2455
	2455

	Hispanic or Latino
	2379
	2390
	2392
	2402
	2404

	Score Difference
	60
	60
	57
	53
	51

Grade 4 CAASPP ELA/L Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
ELA Grade 4: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2460
	2469
	2469
	2476
	2478

	Ever-ELs*
	2418
	2426
	2429
	2438
	2440

	Score Difference
	42
	43
	40
	38
	38

Grade 4 CAASPP ELA/L Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
ELA Grade 4: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2455
	2465
	2467
	2475
	2477

	Students with Disability
	2370
	2373
	2374
	2380
	2386

	Score Difference
	85
	92
	93
	95
	91

Grade 4 CAASPP ELA/L Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
ELA Grade 4: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2483
	2492
	2491
	2498
	2498

	Black or African American
	2407
	2415
	2415
	2421
	2423

	Score Difference
	76
	77
	76
	77
	75

Grade 4 CAASPP ELA/L Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
ELA Grade 4: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2483
	2492
	2491
	2498
	2498

	Hispanic or Latino
	2419
	2429
	2431
	2440
	2443

	Score Difference
	64
	63
	60
	58
	55

Grade 5 CAASPP ELA/L Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
ELA Grade 5: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2501
	2509
	2503
	2510
	2515

	Ever-ELs*
	2461
	2469
	2462
	2469
	2477

	Score Difference
	40
	40
	41
	41
	38

Grade 5 CAASPP ELA/L Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
ELA Grade 5: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2498
	2508
	2502
	2509
	2515

	Students with Disability
	2401
	2404
	2396
	2405
	2414

	Score Difference
	97
	104
	106
	104
	101

Grade 5 CAASPP ELA/L Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
ELA Grade 5: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2523
	2531
	2527
	2532
	2537

	Black or African American
	2447
	2453
	2446
	2452
	2458

	Score Difference
	76
	78
	81
	80
	79

Grade 5 CAASPP ELA/L Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2523
	2531
	2527
	2532
	2537

	Hispanic or Latino
	2461
	2470
	2464
	2471
	2478

	Score Difference
	62
	61
	63
	61
	59

Grade 6 CAASPP ELA/L Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
ELA Grade 6 Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2525
	2532
	2532
	2532
	2533

	Ever-ELs*
	2487
	2495
	2493
	2494
	2497

	Score Difference
	38
	37
	39
	38
	36

Grade 6 CAASPP ELA/L Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
ELA Grade 6: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2522
	2532
	2532
	2532
	2534

	Students with Disability
	2420
	2419
	2420
	2420
	2424

	Score Difference
	102
	113
	112
	112
	110

Grade 6 CAASPP ELA/L Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
ELA Grade 6: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2545
	2553
	2554
	2553
	2553

	Black or African American
	2474
	2476
	2476
	2474
	2477

	Score Difference
	71
	77
	78
	79
	76

Grade 6 CAASPP ELA/L Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
ELA Grade 6: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2545
	2553
	2554
	2553
	2553

	Hispanic or Latino
	2486
	2494
	2493
	2495
	2498

	Score Difference
	59
	59
	61
	58
	55

Grade 7 CAASPP ELA/L Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
ELA Grade 7: Performance Trend between English Only and Ever-ELs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2546
	2556
	2557
	2558
	2561

	Ever-ELs*
	2506
	2515
	2515
	2518
	2522

	Score Difference
	40
	41
	42
	40
	39

* Ever-ELs is the sum of ELs and RFEPs

Grade 7 CAASPP ELA/L Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
ELA Grade 7: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2542
	2554
	2555
	2557
	2561

	Students with Disability
	2437
	2441
	2437
	2440
	2446

	Score Difference
	105
	113
	118
	117
	115

Grade 7 CAASPP ELA/L Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
ELA Grade 7: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2568
	2579
	2580
	2580
	2584

	Black or African American
	2491
	2499
	2495
	2496
	2501

	Score Difference
	77
	80
	85
	84
	83

Grade 7 CAASPP ELA/L Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
ELA Grade 7: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2568
	2579
	2580
	2580
	2584

	Hispanic or Latino
	2504
	2513
	2514
	2517
	2521

	Score Difference
	64
	66
	66
	63
	63

Grade 8 CAASPP ELA/L Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]

ELA Grade 8: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2566
	2573
	2572
	2572
	2574

	Ever-ELs*
	2529
	2536
	2533
	2534
	2536

	Score Difference
	37
	37
	39
	38
	38

Grade 8 CAASPP ELA/L Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
ELA Grade 8: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2563
	2571
	2571
	2572
	2574

	Students with Disability
	2457
	2457
	2455
	2455
	2459

	Score Difference
	106
	114
	116
	117
	115

Grade 8 CAASPP ELA/L Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
ELA Grade 8: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2586
	2594
	2593
	2593
	2595

	Black or African American
	2513
	2517
	2515
	2513
	2514

	Score Difference
	73
	77
	78
	80
	81

Grade 8 CAASPP ELA/L Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
ELA Grade 8: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2586
	2594
	2593
	2593
	2595

	Hispanic or Latino
	2527
	2533
	2531
	2532
	2535

	Score Difference
	59
	61
	62
	61
	60

Grade 11 CAASPP ELA/L Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
ELA Grade 11: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2604
	2612
	2616
	2606
	2611

	Ever-ELs*
	2563
	2573
	2574
	2568
	2572

	Score Difference
	41
	39
	42
	38
	39

Grade 11 CAASPP ELA/L Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
ELA Grade 11: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2602
	2611
	2614
	2604
	2609

	Students with Disability
	2480
	2484
	2481
	2472
	2479

	Score Difference
	122
	127
	133
	132
	130

Grade 11 CAASPP ELA/L Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
ELA Grade 11: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2624
	2632
	2637
	2627
	2631

	Black or African American
	2546
	2549
	2550
	2538
	2543

	Score Difference
	78
	83
	87
	89
	88

Grade 11 CAASPP ELA/L Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
ELA Grade 11: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2624
	2632
	2637
	2627
	2631

	Hispanic or Latino
	2566
	2574
	2575
	2565
	2570

	Score Difference
	58
	58
	62
	62
	61

Grade 3 CAASPP Mathematics Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]

Math Grade 3: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2425
	2434
	2436
	2439
	2442

	Ever-ELs*
	2395
	2406
	2410
	2412
	2416

	Score Difference
	30
	28
	26
	27
	26

Grade 3 CAASPP Mathematics Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
ELA Grade 3: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2422
	2432
	2436
	2439
	2443

	Students with Disability
	2353
	2359
	2362
	2365
	2371

	Score Difference
	69
	73
	74
	74
	72

Grade 3 CAASPP Mathematics Performance Trends for Selected Student Groups:
Black or African American and White
[image:]

ELA Grade 3: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2445
	2454
	2456
	2457
	2460

	Black or African American
	2378
	2386
	2387
	2390
	2393

	Score Difference
	67
	68
	69
	67
	67

Grade 3 CAASPP Mathematics Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
ELA Grade 3: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2445
	2454
	2456
	2457
	2460

	Hispanic or Latino
	2393
	2403
	2407
	2410
	2414

	Score Difference
	52
	51
	49
	47
	46

Grade 4 CAASPP Mathematics Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
Math Grade 4: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2464
	2471
	2473
	2476
	2480

	Ever-ELs*
	2434
	2440
	2443
	2448
	2453

	Score Difference
	30
	31
	30
	28
	27

Grade 4 CAASPP Mathematics Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
Math Grade 4: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2461
	2469
	2472
	2477
	2482

	Students with Disability
	2389
	2393
	2392
	2396
	2402

	Score Difference
	72
	76
	80
	81
	80

Grade 4 CAASPP Mathematics Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
Math Grade 4: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2485
	2493
	2495
	2498
	2500

	Black or African American
	2416
	2421
	2420
	2424
	2427

	Score Difference
	69
	72
	75
	74
	73

Grade 4 CAASPP Mathematics Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
Math Grade 4: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2485
	2493
	2495
	2498
	2500

	Hispanic or Latino
	2430
	2437
	2439
	2445
	2450

	Score Difference
	55
	56
	56
	53
	50

Grade 5 CAASPP Mathematics Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
Math Grade 5: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2492
	2497
	2497
	2500
	2504

	Ever-ELs*
	2458
	2463
	2464
	2469
	2475

	Score Difference
	34
	34
	33
	31
	29

Grade 5 CAASPP Mathematics Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
Math Grade 5: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2489
	2495
	2496
	2501
	2507

	Students with Disability
	2406
	2407
	2406
	2410
	2414

	Score Difference
	83
	88
	90
	91
	93

Grade 5 CAASPP Mathematics Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
Math Grade 5: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2515
	2521
	2521
	2524
	2528

	Black or African American
	2437
	2439
	2438
	2441
	2446

	Score Difference
	78
	82
	83
	83
	82

Grade 5 CAASPP Mathematics Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
Math Grade 5: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2515
	2521
	2521
	2524
	2528

	Hispanic or Latino
	2453
	2458
	2459
	2465
	2470

	Score Difference
	62
	63
	62
	59
	58

Grade 6 CAASPP Mathematics Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
Math Grade 6: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2517
	2522
	2521
	2523
	2525

	Ever-ELs*
	2480
	2483
	2483
	2486
	2490

	Score Difference
	37
	39
	38
	37
	35

Grade 6 CAASPP Mathematics Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
Math Grade 6: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2516
	2522
	2523
	2525
	2529

	Students with Disability
	2400
	2399
	2399
	2402
	2406

	Score Difference
	116
	123
	124
	123
	123

Grade 6 CAASPP Mathematics Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
Math Grade 6: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2541
	2548
	2548
	2549
	2550

	Black or African American
	2456
	2454
	2453
	2454
	2457

	Score Difference
	85
	94
	95
	95
	93

Grade 6 CAASPP Mathematics Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
Math Grade 6: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2541
	2548
	2548
	2549
	2550

	Hispanic or Latino
	2474
	2477
	2478
	2482
	2485

	Score Difference
	67
	71
	70
	67
	65

Grade 7 CAASPP Mathematics Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]

Math Grade 7: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2532
	2539
	2539
	2538
	2540

	Ever-ELs*
	2493
	2498
	2498
	2498
	2500

	Score Difference
	39
	41
	41
	40
	40

Grade 7 CAASPP Mathematics Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
Math Grade 7: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2530
	2538
	2539
	2538
	2541

	Students with Disability
	2412
	2411
	2411
	2412
	2417

	Score Difference
	118
	127
	128
	126
	124

Grade 7 CAASPP Mathematics Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
Math Grade 7: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2559
	2567
	2567
	2567
	2569

	Black or African American
	2466
	2470
	2466
	2464
	2468

	Score Difference
	93
	97
	101
	103
	101

Grade 7 CAASPP Mathematics Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
Math Grade 7: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2559
	2567
	2567
	2567
	2569

	Hispanic or Latino
	2485
	2490
	2489
	2490
	2493

	Score Difference
	74
	77
	78
	77
	76

Grade 8 CAASPP Mathematics Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
Math Grade 8: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2547
	2554
	2554
	2554
	2554

	Ever-ELs*
	2510
	2517
	2513
	2514
	2513

	Score Difference
	37
	37
	41
	40
	41

Grade 8 CAASPP Mathematics Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
Math Grade 8: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2546
	2554
	2554
	2555
	2555

	Students with Disability
	2422
	2425
	2420
	2419
	2421

	Score Difference
	124
	129
	134
	136
	134

Grade 8 CAASPP Mathematics Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
Math Grade 8: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2574
	2583
	2584
	2584
	2584

	Black or African American
	2477
	2481
	2478
	2476
	2474

	Score Difference
	97
	102
	106
	108
	110

Grade 8 CAASPP Mathematics Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
Math Grade 8: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2574
	2583
	2584
	2584
	2584

	Hispanic or Latino
	2499
	2506
	2503
	2503
	2503

	Score Difference
	75
	77
	81
	81
	81

Grade 11 CAASPP Mathematics Performance Trends for Selected Student Groups:
Ever English Learners and English Only
[image:]
Math Grade 11: Performance Trend between English Only and Ever-ELs
* Ever-ELs is the sum of ELs and RFEPs
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	English Only
	2570
	2578
	2577
	2574
	2576

	Ever-ELs*
	2535
	2541
	2538
	2538
	2539

	Score Difference
	35
	37
	39
	36
	37

Grade 11 CAASPP Mathematics Performance Trends for Selected Student Groups:
Students with Disabilities and Students with No Reported Disabilities
[image:]
Math Grade 11: Performance Trend between Students with No Reported Disability and Students with Disability
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	Students with No Reported Disability
	2570
	2580
	2577
	2574
	2577

	Students with Disability
	2445
	2444
	2437
	2436
	2438

	Score Difference
	125
	136
	140
	138
	139

Grade 11 CAASPP Mathematics Performance Trends for Selected Student Groups:
Black or African American and White
[image:]
Math Grade 11: Performance Trend between White and Black or African American
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2596
	2604
	2604
	2601
	2603

	Black or African American
	2502
	2507
	2501
	2496
	2498

	Score Difference
	94
	97
	103
	105
	105

Grade 11 CAASPP Mathematics Performance Trends for Selected Student Groups:
Hispanic or Latino and White
[image:]
Math Grade 11: Performance Trend between White and Hispanic or Latino
	Student Group
	2015 Scale Score Mean
	2016 Scale Score Mean
	2017 Scale Score Mean
	2018 Scale Score Mean
	2019 Scale Score Mean

	White
	2596
	2604
	2604
	2601
	2603

	Hispanic or Latino
	2525
	2532
	2527
	2524
	2527

	Score Difference
	71
	72
	77
	77
	76

October 2019		Summary of 2018-19 CAASPP ELA and Mathematics State Results
		Page 19
image1.jpeg

image83.png
Performance Trend: Grade 3, Black or African American

SCALE
SCORE

2621
2600

2550

2500

2450

2400

2350

2300

2250

2200

2189

2454 256 2057 2450
O— —O O
————————————————————————————— 2436
. o e 3
2386 2387 290 20

o

O whie

Black or Affican
< American

@ Score Difference:
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

image84.png
Performance Trend: Grade 3, Hispanic or Latino

SCALE
SCORE

2621
2600

2550

2500

2450

2400

2350

2300

2250

2200

2189

2454 2156 257 2450
2145 S 5 o)
o
- —-
2403 2407 2410 2414

2393

o Q o

O wnite
5 Hispanic or Latino

@ score Difference
W Standard Met

2015 2016 2017
ASSESSMENT YEAR

2018 2019

image85.png
Performance Trend: Grade 4, English Only and Ever-ELs

SCALE
SCORE

2659
2650

2600

2550

2500

2450

2400

2350

2300

2250
2204

2471 L2473 418 2480
Tad & 2 o -Mass
<
S = v 245
2434 210
O English Only
b EverEls"
@ Score Difference
W Standard Met
@ 0 @ @ @ Score difference
2015 06 2o e 200

ASSESSMENT YEAR

* EverEL s the sum of ELs and RFEPs.

image86.png
Performance Trend: Grade 4, Students with Disabil

scaLE
SCORE
2659
250
2600
2550
2500
2468 272 2477 i
et o e —O~ Mz
o— —
250
400
o o> <> <> z?nz O Students with No
2389 29 202 2396 Reported Disabity
Students with
w0 & Disavity
@ score Diftrence
2300
W Stondard Met
250
)) [0} Q @ scoreaorence
2204
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image87.png
Performance Trend: Grade 4, Black or African American

SCALE
SCORE

2659
2650

2600

2550

2500

2450

2400

2350

2300

2250
2204

2498 2500

s 2493 295 A

Q=== T - - - - - -~ - S - —— - — — - W 2485
), o o < <

2418 2421 2420 2424 2421

O Wnie

Black or Affican
< American

@ Score Difleence
W Standerd Met

2015

2016

2017
ASSESSMENT YEAR

2018

image88.png
Performance Trend: Grade 4, Hispanic or Latino

SCALE
SCORE

2659
2650

2600

2550

2500

2450

2400

2350

2300

2250

2204

2408 2500
ass 2493 295 5
o T - 2T 205
o L i
2445 2450
20 2037 2439

(]

O wiite
£ Hisparic or Latino
@ score Difference
I Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

image89.png
Performance Trend: Grade 5, Engll

SCALE
SCORE

2700
2650

2600

2550

2500

2450

2400

2350

2300

2250

2219

h Only and Ever-ELs

fffffffffffffffffffffffffffff W 2528
2402 2497 2497 2500 2504
i 5
. o
o 2475
hin 2462 2iea 2469

(]

O Engish Only
&b Ever-ELs"
@ Score Difleence
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

*EverELs st sum of ELs and RFEPS.

image90.png
Performance Trend: Grade 5, Students with Disability

seae
Eome
P
0
200
250
—————————————————————————— smor - M 2528
2495 2496 250
2489 —0
2500 b o -O—
0
w0 | & e o= A
2406 2407 2406 2410 o ‘Students with No.
e ey
Stuents i
Shsenss
2350 &
@ Score Difference:
20
W Standard Met
20
=) Q Q @ serateene
2219
B 2 o B 20

ASSESSMENT YEAR

image91.png
Performance Trend: Grade 5, Black or African American

SCALE
SCORE

2700
2650

2600

2550

2500

2450

2400

2350

2300

2250

219

2437

W 2528

2439

2438

(=]

2441

2446

O whie

Black or Affican
< American

@ Score Difference:
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

image92.png
Performance Trend: Grade 5, Hispanic or Latino

SCALE
SCORE

2700
2650

2600

2550

2500

2450

2400

2350

2300

2250

219

254 2528
,2,5(1;,,,,,2521 ,,,,, A S P
ey o yi - Py
it 2458 2450

o o

O wnite
5 Hispanic or Latino

@ score Difference
W Standard Met

2015

2016 2017
ASSESSMENT YEAR

2018

image2.png
Qs

California Assessment of
Student Performance and Progress

image93.png
Performance Trend: Grade 6, English Only and Ever-ELs

SCALE
SCORE

2748
2700

2650

2600

2550

2500

2450

2400

2350

2300

2235

——————————— s
. 2522 2521 2520 2525
O O— —O
<> y's ye
2480 2483 2483 2486 2490

(]

O Engish Only
£ Everkls'
@ score Difference
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

*EverELs st sum of ELs and RFEPS.

image94.png
Performance Trend: Grade 6, Students with Disabil

SCALE
SCORE
2748
2700
2650
2600
B e e R moss
2516 2522 2523 2525 25
o— -
2500
250
o Students with No
Reported Disability
2400 o> o o < | Stdents vith
2400 2399 2399 2402 2408 Disability
@ score Diference
250
W Standard Met
2300
@ @ @ ® @ scorositorance
235
205 2016 2017 2018 2019

ASSESSMENT YEAR

image95.png
Performance Trend: Grade 6, Black or African American

SCALE
SCORE
2748
2700
2650
2600
250 | —
2500
2450 o> — <
2456 2454 2453 2454 2457
O wnite
2100 4, Black or Afican
American
@ Score Difference
2350
W Standard Met
2300
@ @ 9 e e Score difference
2235
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image96.png
Performance Trend: Grade 6, Hispanic or Latino

SCALE
SCORE

2748
2700

2650

2600

2550

2500

2450

2400

2350

2300
2235

2548 2548 2519 2550

25& - OO O -M 2552
o o

2t B 22 2is

(]

O wiite
£ Hisparic or Latino
@ score Difference
I Standard Met

2015 2016 2017

ASSESSMENT YEAR

2018

image97.png
Performance Trend: Grade 7, English Only and Ever-ELs

SCALE
SCORE

2778
2700

2650

2600

2550

2500

2450

2400

2350

2300
2250

27
52 2530 2539 2538 2540
o —o- O— '9)
o <> s <
2403 2498 2458 2408 2500

o

O Engish Only
£ Everkls'
@ score Difference
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

*EverELs st sum of ELs and RFEPS.

image98.png
Performance Trend: Grade 7, Students with Disability

scALE
SCORE
2178
2100
2650
2600
2ser
250 | 2sa0 2538 25% 2538 241
o—
2500
2450 O Students win No
N, Reported Disabitty
< <> i Students with
2400 2412 2411 2411 2412 2417 |4F Gisabity
@ Score Difference
250
W Standard Met
200
@ @ @ @ @ Score difference
2250
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image99.png
Performance Trend: Grade 7, Black or African American

SCALE
SCORE

2178
2700

2650

2600

2550

2500

2450

2400

2350

2300
2250

Jes0 2567 2567 2567 2569
5w
o— L
o
& —o— <
2466 2470 2486 2454 2468

®

O whie

Black or Affican
< American

@ Score Difference:
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

image100.png
Performance Trend: Grade 7, Hispanic or Latino

SCALE
SCORE

2178
2700

2650

2600
2567 2567 2567 2569

2559__,0—0—0———0 1 2567
250

2500

3 o o o
2405 2400 2480 2450 2483
2450
O wnite
2100 5 Hispanic or Latino
@ score Difference
2350
W Standard Met
2300
@ @ @ @ e Score difference
2250
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image101.png
Performance Trend: Grade 8, English Only and Ever-ELs

SCALE
SCORE

2802
2750

2700

2650

2600

2550

2500

2450

2400

2350

2265

2586
2647 2554 2554 2554 2554
[e% O
- < <> <
2510 2517 2513 2514 2513

o

O Engish Only
£ Everkls'
@ score Difference
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

*EverELs st sum of ELs and RFEPS.

image102.png
Performance Trend: Grade 8, Students with Disability

scALE
SCORE
202
2750
2700
250
200
———————————————————————————— W 2ses
Jot0 2554 255 2555 2655
2550 o)
200 O Students win No
Reported Disabitty
Students with
250 & Bieabity
o
< Score Difference
2400 242 2425 2420 2419 i |®
W Standard Met
250
@ @ @ @ @ Score difference
2265
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image3.jpg

image103.png
Performance Trend: Grade 8, Black or African American

SCALE
SCORE

2802
2750

2700

2650

2500

2550

2450

2400

2350

2265

2563 2564 2584 2584
i S . A C—— O - M 2586
O~
o
b i e P 22, |O e
276 274 | 4, Blackor Afican
American
@ Score Difference
W Standard Met

]

2015

2016

2017
ASSESSMENT YEAR

2018

image104.png
Performance Trend: Grade 8, Hispanic or Latino

SCALE
SCORE

2802
2750

2700

2650

2500

2550

2450

2400

2350

2265

I 2586

2574
o
— —
Sy ES ES

Q @ Q

2503 2503

O whie

5 Hispanic or Latino
@ score Difference
W Standard Met

2015 2016 2017
ASSESSMENT YEAR

2018 2019

image105.png
Performance Trend: Grade 11, English Only and Ever-ELs

SCALE
SCORE

2862
2750

2700

2650

2600

2550

2500

2450

2400

2350

2280

77777777777777777777777777777 s
2578 2577 2576
2570 2574
o= O— —0
&
o >
2535 2541 2538 2538 2539

(]

O Engish Only
&b Ever-ELs"
@ Score Difleence
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

*EverELs st sum of ELs and RFEPS.

image106.png
Performance Trend: Grade 11, Students with Disability

scALE
SCore
2862
2150
2700
250
7777777777777777777777777777 2628
% 2570 2580 2877 2574 2577
o— O- 2%
2550
200 O Sudents it No
Reported Disabity
Students wih
2450 o . . & < Disabity
2145
2484 2437 243 2438 | @ Score Difference
2100
W Standard Met
2350
@ @ @ @ @ Score difference
2280
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image107.png
Performance Trend: Grade 11, Black or African American

SCALE
SCORE

2862
2750

2700

2650

2500

2550

2450

2400

2350
2280

77777777777777777777777777777 2628
2506 2604 2604 2601 w0 W
o— —0 o)
o
o .
Eg T pin B
O wnite
g Blackor Afican
American
@ Score Difference
W Standard Met

]

2015

2016

2017
ASSESSMENT YEAR

2018

image108.png
Performance Trend: Grade 11, Hispanic or Latino

SCALE
SCORE

2862
2750

2700

2650

2500

2550

2450

2400

2350

2280

,,,,,,,,,,,,,,,,,,,,,,,,,,,, 208
2596 2604 2604 2601 2603 L
o— —0 S}
& 2532 o > <>
2526 2527 2524 2521

@

O wnite
5 Hispanic or Latino

@ score Difference
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

image4.png
Scale Score

2640

2620

2600

2580

2560

2540

2520

2500

2480

2460

2440

2420

2400

2380

Figure 1. CAASPP English Language Arts/Literacy Average Score by Grade and Year

2600 2602

Grade by Year

2597
Grade112592 e — . e— .2592 - — ‘
2559 2559 2559 2561
Grade8 2553 -
e 2548
- 2542 2542 2544) -
rade7 2532 —
2519 2519 2519 2521
Grade6 2512 ____________________________—_
- 2502
2498 2496 vessansses
Grades 2487 ..eeeserseeeeen L 2490
2464 2466
2454 uB L e=mrme— ===
Grade4 Zﬁs,_.--—-—“"-"‘""‘
2424 2425
2414 2415
Grade3 2403
2015 2016 2017 2018 2019

image5.png
Scale Score

2640

2620

2600

2580

2560

2540

2520

2500

2480

2460

2440

2420

2400

2380

Figure 2. CAASPP Mathematics Average Score by Grade and Year

2568 2565 . o~
Grade 11 2560 L . X
— 0o — - .. . a
2541 2540 2538 2540
Grade8 2534 s eem——mm———— - - - -
- 2525 2525 2524 2527
Grade7 2518 - - 2-514
_ 2509 2509 2511 -
Grade6 2504 S Tttt
- - - 2490 2495
2485 2486 cesessesessese R
Grade5 248 Meeeeesssssssssssttsetttttetstttttttennatatinte [EXTLEELESEA A
2488 2472
2460 263 aimem ==
Grade4 2454 '_‘_,_.—.—._._._._.
2434
2431
2425 2428
Grade3 2415
2015 2016 2017 2018 2019

Grade by Year

image6.png
Scale Score

2600

2580

2560

2540

2520

2500

2480

2460

2440

2420

2400

2380

2360

2340

2320

Figure 3. CAASPP English Language Arts/ Literacy
Grades 3 through 5 Average and Percentiles by Year

Exceeded
75th %ile
Met Standard
i
2424 2425
415
3
50th %ile
Nearly Met
L ——. :
-
25th %ile
2015 2016 2017 2018 2019
Grade 3
o 25th

«+eeee Nearly Met

® 2160 ® 2466

2456

L=
—
2015 2016 2017 2018 2019
Grade 4
Grade by Testing Year
s 50th @& Average == == Met 75th

2502

o S e =
- T —
2015 2016 2017 2018 2019
Grade 5

== == Exceeds

image7.png
Scale Score

Figure 4. CAASPP English Language Arts/ Literacy
Grades 6 through 8 and 11 Average and Percentiles by Year
2700

2680
2660

2640
neind %
2620 = o o == %

2600
. ﬁ

75th %ile _
2560 ® 2550% 25504 2559® 2561

e ——— % 2508 2553
2540 Met Standard 25424 25428 2544
2520 ® 25196 25194 2519® 2521 — o
2512 ..

50th %ile N -
2500
o asbe oo e es
Sa60 Nearly Met

e
2440 25th%ile

2420
2015 2016 2017 2018 2019 2015 2016 2017 2018 2019 2015 2016 2017 2018 2019 2015 2016 2017 2018 2019
Grade 6 Grade 7 Grade 8 Grade 11

Grade by Testing Year
= e e Met == == Exceeds 25th 50th 75th & Average

image8.png
Scale Score

2600

2580

2560

2540

2520

2500

2480

2460

2440

2420

2400

2380

2360

2340

2320

Figure 5. CAASPP Mathematics

Grades 3 through 5 Average and Percentiles by Year

Exceeded

75th %ile

Met Standard

g g g g g g gy 2434

50th %ile
Nearly Met
— e —
L —
-
25th %ile
2015 2016 2017 2018 2019

Grade 3

=== Met

« Nearly Met

T 2472
3
2015 2016 2017 2018 2019
Grade 4
Grade by Testing Year
== == Exceeds 25th 50th 75th

2015 2016 2017 2018
Grade 5

*® Average

image9.png
Scale Score

2720

2700

2680

2660

2640

2620

2600

2580

2560

2540

2520

2500

2480

2460

2440

2420

Figure 6. CAASPP Mathematics
Grades 6 through 8 and 11 Average and Percentiles by Year

Exceeded
75th %ile - -
565 42564
Met Standard 60
2540925416 2540
/ﬁ'n’u—zﬂm“ 2527
50th 2514 2518
25094 2509 % 251
€ 2504
— o — .
* — e
R T
— T e —_—
25th %ile
2015 2016 2017 2018 2019 2015 2016 2017 2018 2019 2015 2016 2017 2018 2019 2015 2016 2017 2018 2019
Grade 6 Grade 7 Grade 8 Grade 11
Grade by Testing Year
«Nearly Met === Met == = Exceeds 25th 50th 75th * Average

image10.png
Grade 3, ELA

Grade 3, ELA
Scale score e Scale score
o =
seor »n
2550 2550
2015
2500 200
20 10
2450 18] Standard et 0 - 19 Stanard et

2300 { 2300

2250

2250

218
2118 T

f*’&'ff{wgf&" Qf& ﬁjf{/‘,@fﬁf

&
o Ly

image11.png
Grade 4, ELA Grade 4, ELA

Scale score 2019 Scale score

2663 2663

2600 2600
2015

2550 2550

ol B 23] w50

-
2350 250

2300 23009

2131 b

image12.png
Grade 5, ELA Grade 5, ELA

Scatescore 2018 Seal score 2010
2101 Score 2701 Score.
o0] v o
2015 2015
2000 2000
2550 % 15
(14] 17
13 P o 17
200 |- - T 2 ol gy -
11
e - 50
L 13
w00 240
2500 2550
2201 200

image13.png
Grade 6, ELA
Grade 6, ELA

sctoscre 10
- sctoscre
ze:; 2724 -
w0
e
~ o
o 20
= 13
2550 8 i
. 9 = st 2550
. o . = 2 Suwive
2500 L 12 e
I
= =
2o
2o
o 8 14
— —-— 4
.
.
20
. 20
o
R T 210
« o & © & &
& « @$§§®§§§ fﬁ@«gw«ﬁﬁgf\“‘
@

& J@

image14.png
Grade 6, ELA

Scale score

Standard Met
W 2531

B2
“
-
|
il
-
el
-
=
-
|
]
°l
YT T T T T T T
38 8 8 8 8 8 2
& & & & & & & &

2210 1

image15.png
Grade 7, ELA Grade 7, ELA

Scale score 2019 Scale score 2019
2745 = 2745
2700 hang 2700

2015 2015
2650 2650

‘Standard Met ‘Standard Met
g e - - s ol oo B 15 B 19 R 0 - w2
16] 16 |
250 10 o 16|
a0 w0 L =N
200 2u0
s s

image16.png
Grade 8, ELA

Scale score 2019
2769
2700 .
2015
2650
2600 9
11 -
8 — I 2567
-
2550
s
A

2500 4
2450
2400
288 1— N T T T

& S © < ©

o A R
& e
® N

Grade 8, ELA

Scale score

2769
2700

2650

2600

2550

2500

2450

2400

2288

2019
2015
13
11 Standard Met
7777777 .)

image17.png
Grade 11, ELA

Scalo score
2795 -

2750

2700 -

2650 -

2600 -

2550 -

2500 -

2450 -

2299

2019
=
=
2015
13
=
L} 7
——
—
‘Standard Met.
4 W 2583
=3
PN P :
« & go g

Grade 11, ELA

Scale score
2795

2750]

2700

2650

2600

2550

2500

2450

2019

2015

Standard Mt
e

2299 T

image18.png
Grade 3, Math
Scale score

2621
2600

2850

2019

scors|

2015

Grade 3, Math

Scale score

2621
2600

2500

2450

2350

2300

2189

2019

changs

2015

Standard Met

777777777777777777 21 R P

image19.png
Grade 4, Math
Scale score 2019
o =
w =
2015
o
2500 Standard Met
. =m S
o
20/
-
oo
i
.
o
&

Grade 4, Math

Scale score

2659
2600

2550

2500

2450

2019

2015

11

oo == 13

e PSP ‘ N

S «»@fﬁ“ﬁwﬁf‘f}“ s
A

image20.png
Grade 5, Math Grade 5, Math

Scale score 2019 Scale score. 2019
2700 Score| 2700 Score)
2650 hange 2650 —l
2015 2015
- s
21| -
250 13 ‘Standard Met ‘Standard Met
,,,,,,,,,,,,,, 15, B < R iy e B)
= [PI 18 |
2500 a8 = e - 18 |
EH E =
s
o
- 7
— 8
2
-
o
-

image21.png
Grade 6, Math

Scale score

2748
2650]

2600

2550

2500

2450

2400

2350

2019

2015

Standard Met

S - mzs

Grade 6, Math

Scalo score

2748
2650

2600

2550

2019

2015

image22.png
Grade 7, Math

Grade 7, Math
Scaloscore
2 2019 Scalo score
2650 ki 2019
250
2015
2600 m 2015
2500
,,,,,,,,,,,,,, 21 g0 Sancaver 13
= | | [1 | 7 W27 ‘Standard Met
2550
= Y ==) == == 11
=
250
8 250 7
= ——
2
2450 -
2050
A
2400 5
2000 -
2560
2350
2250 -
& & S
A & S S & £ N N
o < 4 %:\f(f‘“ e&i&’ < f\e" o G e oY
& L g
¢ A
v & R

image23.png
Grade 8, Math
Scale score 2019
02 =]
2700 hangs
o7
o
2600 ‘Standard Met
15 | 10 W 2555
2550 R
4
2500 4
=
50
200
205
e ® s & § *©
5 & e &
B) ‘g"‘y

Grade 8, Math

Scalo score 2018
2002 =
27004 chang
2015
2650
2600 14 Standard Met
W 2586
7,)
2504 g [- -
—
3
2500 2
2450
-1
2400
2265
& » % & &
d}*"" < ,0035‘:"‘ sf@a" :‘:g' @3’? sffi&* cf G’P\
S 2 S %f’ B

image24.png
Grade 11, Math Grade 11, Math

Scale sore 2019 Scalo score 2019

2862 2862
2700 - 2700
[15] 2015 2015

2650 2650 -

Standard Met Standard Met
12 [e faf--1----- e
|
2600 2000
6 7
4 4 A 4 = 2 ——
2550 - 2550 4
2 U
2500 — 2500
2
2450

2450

2400 2400

2280

2280 T T T T T

image25.png
Grade 7, ELA

Scale score. 2019

2745 Score.

2650 fehancel
167 2015

2550

2500

2450

2350

2300

2258

159
1 146
152 ‘Standard Met
_-145--“-0-— L - . - ma2ss2
144
| I I i

R

Grade 7, ELA

Scale score. 2019

2745 Score

2850 fehancel
2015

2800 150

2350

2258

image26.png
2019 Scale score 2019
245 Seom
g =
167 2015 015
159
146 2000
152 ‘Standard Met 143 1. 48 standara
-) 250 - - - - - - - w2
144 150 143
131 o
250
2000
250
200

image27.png
Grade 8, ELA

Scale score.
2769
2650

112

2500

Standara Mt
B T
2550

2450

2350

2300

2288

R

Grade 8, ELA

‘Scale score
2789
2850]

2500

2350

2300

2288

112

112

image28.png
" o
e
= i3 B
127 s
112
e 124 Standara et
7 i N R e
2550- 110 117
106
220
20
w0
20
20

Grade 8, ELA

image29.png
Grade 11, ELA Grade 11, ELA

Scale score 2019 Scale score 2019
ams5 - oo
o . B
2015 2015
2950] o 75 P 250 66
69
66 66 St 15

2600 63 ‘Standard Met 2600 72 ‘Standard Met

5 B I 67 o mzs - - - - T2 67 e mases
- ' I “ - I I
20 . 20 ®

51

2450 2450 l
200 200
20 20
290 00

s F o g &
e < g’f#j@f Pf@e@‘&;ﬁgﬁ@ff&f

image30.png
. N

< W,x

sl ;W/M
m oy
e B .f

I EEEEEEEI

ul %
=i N
L R
sl hw,f
nl 5
= ” @
ul N
ul %,
5 ,
e N

L F I R B R T B

280
299
o

image31.png
Grade 7, Math

Scale score
28

2650

2550

2000

2300

2250

Grade 7, Math

Scale score

2778
2650

2600

2550

2500

250

2000

2350

2300

83

image32.png
Grade 7, Math

seate score 2019

z =
= 157
e
. 140
—
,,,,,,,,,,, i SR S ' Biiaricpiten
1112 110 114
0 4
89
-
oo
-
-
-

image33.png
Grade 8, Math

2802
2700]

2550

2500 {

2050

2350

139

2265

7 wgfggg;gps

Grade 8, Math

Scale score

2802
2700

2850

2450

2350

2019

Score
angel

image34.png
Grade 11, Math Grade 11, Math

Scale score 2018 Scale score 2019

2862 2662 Score

2150 2750)
2015 2015

2700 76 2700

2650 60 Standard Met 2650 ‘Standard Met

"“.l. i al | .lii

2500 2500

2450 2450 39 33
S 7 P S ; P

image35.png
Achievement Level Percentage

26% 26%
2% 23%

w r - ===

- -

20% 21% 21% o o

26% 25% 2% 23% 23%

36%
32% 32%

28% 28%

2015 2016 2017 2018 2019

Grade 3

== == Standard Exceeded: Level 4

CAASPP English Language Arts/Literacy
Grades 3 through 5 Achievement Level Percentage by Year

Exceeded Standard

21% 21% 2% 22%
Met Standard
21% 20% 20% 19%

Nearly Met Standard

39% 6% sos
32%

23%

19%

31%

Not Met Standard

2015 2016 2017 2018

Grade 4
Grade by Testing Year

== = == Standard Met: Level 3

2019

= Standard Nearly Met: Level 2

S
27% 28% 27% 28% 28%
21% 21% 21% 20% 20%
34% o 33% .
31% 31% 8%
2015 2016 2017 2018 2019
Grade 5
e Standard Not Met: Level 1

image36.png
Achievement Level Percentage

CAASPP English Language Arts/Literacy
Grades 6 through 8 and 11 Achievement Level Percentage by Year

Lo 17% 7% 17% 17% 15% 16% 16% 18% 4% 15% 16% 17%
13% P — 12% i —— 12% g
- - - - - -

-
Exceeded Standard

31% 329% 33% 34% 34% 33% 33% 34% 33% 33% 3y

29% 31% 31% 31%

-

Met Standard

20% Jos
% 26% 5 " . . 7% ,))
—_— .26‘/_ oo s 25% - 24% 23% 3% 2oy T aen os asw

¢ — — . — e —. — e —
Nearly Met Standard
" 31% 5

M aew a7 ex 2B e % e 26% 5% 25% 26% 26%

—

Not Met Standard

2015 2016 2017 2018 2019 2015 2016 2017 2018 2019 2015 2016 2017 2018 2019

Grade 6 Grade 7 Grade 8
Grade by Testing Year

2% 28% ge% 27%

P

23%
- -

33% 33% 3%

30% 30%

2% 0% % 2% 21%

e e—m o -,

20% 19% 195 2P 21%

2015 2016 2017 2018 2019

Grade 11

== == Standard Exceeded: Level 4 == = = Standard Met: Level 3 == Standard Nearly Met: Level 2 e Standard Not Met: Level 1

image37.png
Achievement Level Percentage

CAASPP Mathematics

Grades 3 through 5 Achievement Level Percentage by Year

P 23%

18% 19% 2% -
14% e ———
-
26% 28% 28% 28% 28%
27% % 5

26% 25% 24% 23%
33%

29% 28% 28% 27%
2015 2016 2017 2018 2019

Grade 3

== == Standard Exceeded: Level 4

9 18% 20%
15% 7%

13% e == -

R E;:e;:led Standard

22% 23% 24% 24% 25%

Met Standard

35% 3
33% 32% 31% 30%

Nearly Met Standard

31% 5 5
28% 28% 26% 255

Not Met Standard

2015 2016 2017 2018 2019
Grade 4
Grade by Testing Year

== = = Standard Met: Level 3 == Standard Nearly Met: Level 2

e T

29% : ‘28% : ‘27% ! ‘27% ! ‘27%

41% 39% 39% 37% s,

2015 2016 2017 2018 2019
Grade 5

e Standard Not Met: Level 1

image38.png
Achievement Level Percentage

CAASPP Mathematics

Grades 6 through 8 and 11 Achievement Level Percentage by Year

18% 18% 19% 19% 19%

36 30% g% asw a7%

e — — s =

36% 35% 35% 35% 34%

2015 2016 2017 2018 2019

Grade 6

== == Standard Exceeded: Level 4

19% 20% 21% 2%
15% 17% 18% 19% 6% 19% oo
e e = - e
Exceeded Standard
19% 19% 19% 19% 18% 17% 17% 16% 16% 16%
Met Standard
29% 30%
27% 3
—— 26% 26% 20% 2% 3% 3% 3%
' o e _"—-.—.'—
Nearly Met Standard
1% 0% 40% 41%
o 39%
37% 34% 36% 37% 36%
—_—
Not Met Standard
2015 2016 2017 2018 2019 2015 2016 2017 2018 2019
Grade 7 Grade 8

Grade by Testing Year
o= == == Standard Met: Level 3 == Standard Nearly Met: Level 2

1% 3% 13% 13% 14%

- e = e == -

18% 20% 19% 18% 18%

4% 4z, 4% A6% 45%

2015 2016 2017 2018 2019

Grade 11

s Standard Not Met: Level 1

image39.jpeg
Percentage

CAASPP English Language Arts/Literacy
Grade 3 Scale Score Distributions by Year

0.6 T
...... 2015
— —2016
05 +
-— 2017
===2018
0.4 +
—2019
««««««« Standard Nearly Met
03 +
- -~ Standard Met h
— — Standard Exceeded :
0.2
' |
'
|
| I
I
|
0.1 | |
| I
! |
0L ; I

2100 2150 2200 2250 2300 2350 2400 2450 2500 2550 2600 2650 2700
Scale Score

image40.jpeg
Percentage

CAASPP English Language Arts/Literacy
Grade 4 Scale Score Distributions by Year

0.6 - i
...... 2015 ! i
|
- —2016 !
05 - ! !
— 2017 ' !
|

|
-==2018 i |
04 |) :
——2019 |
««««««« Standard Nearly Met DR\

0.3 |
- -~ Standard Met ‘;
|
---- Standard Exceeded |
0.2 r
] |
1 i
i |
i |
0.1 i
' |
o
|
. : |
0 g T T T — T T L T T]
2100 2150 2200 2250 2300 2350 2400 2450 2500 2550 2600 2650 2700

Scale Score

image41.jpeg
Percentage

CAASPP English Language Arts/Literacy
Grade 5 Scale Score Distributions by Year

0.6
...... 2015
- =2016
05 +
-— 2017
===2018
0.4 +
—2019
««««««« Standard Nearly Met
03 +
- - - Standard Met
~--- Standard Exceeded
0.2
0.1
0

2150 2200 2250 2300 2350 2400 2450 2500 2550 2600 2650 2700 2750

Scale Score

image42.jpeg
Percentage

CAASPP English Language Arts/Literacy
Grade 6 Scale Score Distributions by Year

0.6 T
...... 2015
- =2016 i
05 + I
— 2017 |
|
-==2018 i
0.4 + 1
—2019 |
|
««««««« Standard Nearly Met i
0.3 +
- -~ Standard Met ! A
I ok
---- Standard Exceeded 1 1
0.2 ;
: :
: i
\ |
0.1 i
' i
| |
i |
' |
ol L H

2300 2350 2400 2450 2500 2550 2600 2650 2700 2750

Scale Score

2150 2200 2250

image43.jpeg
Percentage

CAASPP English Language Arts/Literacy
Grade 7 Scale Score Distributions by Year

06 - T
...... 2015 ' |
1 |
— —2016 ' I
05+ ! "
— 2017 ' |
! |
---2018 ' |
04 4 : :
—2019 f |
««««««« Standard Nearly Met :
03 +
- -~ Standard Met
— — Standard Exceeded :
0.2
|
|
|
0.1 :
|
|
|
0 : |

2200 2250 2300 2350 2400 2450 2500 2550 2600 2650 2700 2750 2800
Scale Score

image44.jpeg
Percentage

CAASPP English Language Arts/Literacy
Grade 8 Scale Score Distributions by Year

06 g
...... 2015 |
|
- —2016 |
05 "
— 2017 |
|
---2018 |
04 | |
—2019 |
««««««« Standard Nearly Met :
0.3 |
- -~ Standard Met A !
— — Standard Exceeded
0.2
0.1
-
0

2200 2250 2300 2350 2400 2450 2500 2550 2600 2650 2700 2750
Scale Score

2800

image45.jpeg
Percentage

CAASPP English Language Arts/Literacy
Grade 11 Scale Score Distributions by Year

06 ;
...... 2015 |
|
— —2016 |
05+ :
— 2017 |
--=-2018 :
0.4 + T
—2019 |
««««««« Standard Nearly Met 1
03 + N
- - - Standard Met |
— — Standard Exceeded :
0.2
|
|
|
|
0.1 ' |
'
|
'
1 |
0 H I

2200 2250 2300 2350 2400 2450 2500 2550 2600 2650
Scale Score

2700 2750 2800

image46.jpeg
Percentage

CAASPP Mathematics

Grade 3 Scale Score Distributions by Year

0.6
...... 2015
— —2016
05 +
— 2017
—--2018
0.4 + 1
—2019
««««««« Standard Nearly Met
0.3 + T
--- Standard Met I
— — Standard Exceeded :
0.2
|
|
|
|
0.1 : |
'
|
'
4 |
0 H I

2100 2150 2200 2250

2300

2350 2400 2450
Scale Score

2500 2550 2600

2650

2700

image47.jpeg
Percentage

0.6

Grade 4 Scale Score Distributions by Year

CAASPP Mathematics

2
IS

o,
w

=
[N

««««««« Standard Nearly Met
- - - Standard Met
-~~~ Standard Exceeded

0.1

0

2100

T T T
2150 2200 2250

T T == T T
2300 2350 2400 2450 2500

Scale Score

image48.jpeg
0.6

CAASPP Mathematics

Grade 5 Scale Score Distributions by Year

0.5 +

Percentage
o o
w S~

=
N

—2019

««««««« Standard Nearly Met
- - - Standard Met

---- Standard Exceeded

0.1

0

2150

2200 2250 2300 2350 2400 2450 2500 2550 2600 2650 2700 2750

Scale Score

image49.jpeg
Percentage

0.6

CAASPP Mathematics

Grade 6 Scale Score Distributions by Year

0.5 +

(=}
IS

=
w

o
[N

—2019

««««««« Standard Nearly Met

- - - Standard Met

---- Standard Exceeded

0.1

0

2200

2250 2300

2350

2400

2450 2500 2550
Scale Score

2600

2650

2700

2750

2800

image50.jpeg
0.6

CAASPP Mathematics
Grade 7 Scale Score Distributions by Year

Percentage
o o
w S~

=
[N

—2019

««««««« Standard Nearly Met
--- Standard Met

— — Standard Exceeded

0.1

0

2200

2250

2300

2350

2400

2450 2500 2550
Scale Score

2600

2650

2700

2750

2800

image51.jpeg
0.6

CAASPP Mathematics

Grade 8 Scale Score Distributions by Year

0.5

Percentage
o o
w -~

=
N

| =—2019

| --- Standard Met

--2015

- =2016

-_ 2017
===2018

««««««« Standard Nearly
Met

— — Standard Exceeded ..

0.1

0

2250

T T T T T T T
2300 2350 2400 2450 2500 2550 2600

Scale Score

T T T T 1
2650 2700 2750 2800 2850

image52.jpeg
0.6

CAASPP Mathematics
Grade 11 Scale Score Distributions by Year

0.5 -

Percentage
o o
w S~

=
N

| — — Standard Exceeded

—2019

««««««« Standard Nearly Met

- -~ Standard Met

0.1

0

2200 2250 2300 2350 2400 2450

2500 2550 2600
Scale Score

2650 2700 2750 2800 2850 2900

image53.png
Performance Trend: Grade 3, English Only and Ever-ELs

SCALE
SCORE
2623
2600
2550
2500
2450
228 228
A . _ o
2400
2400
2386 2389 2398
o | 2T
O Engish Only
20 & Everkls”
@ Score Difference
250
W standard Met
2200
° @ @ @ @ Score difference
2114
2015 2016 2017 2018 2019

ASSESSMENT YEAR “EvarELs s tho sum ofELs and RFEPs.

image54.png
Performance Trend: Grade 3, Students with Disal

scALE
SCORE
22
2500
2550
2500
2450 2% 203
2z
2E 22 O——O0 W2
2400 <
2350 6’_’—0—0—’—*’__0
55 2359 |y Students wih No
o 2347 2346 2 O Reporied Disabity
Students with
200 & Bisabity
@ Score Diffeence
2250
I Standard Met
2200
@ @ ° e e Score difference
2114
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image55.png
Performance Trend: Grade 3, Black or African American
SCALE
SCORE
2623
2600

2550
2500

2us0 | 2439 ey o)
7777777777777777777777777 e

2400

0
-
it @)) o

2015 2016 2017 2018
ASSESSMENT YEAR

image56.png
Performance Trend: Grade 3, Hispanic or Latino

SCALE
SCORE

2623
2600

2550

2500

2450

2400

2350

2300

2250

2200
2114

2450 255 255
2430 > ol o)
7777777777777777777777777 e
<
o
2404
2390 2392 2402
2379

9

O wiite
£ Hisparic or Latino
@ score Diffeence
I Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

image57.png
Performance Trend: Grade 4, English Only and Ever-ELs

scaLE
SCoRE
263
2600
2550
2500
2460 2489 2469 2478 27
> O O 273
2450
208 2040
2420
2400 2418 2426
2350
O Englsh only
20 & Everkls”
@ Score Diference
2250
W standard Met
2200
@ @ @ @ @ Score differonce
2131
2015 2016 2017 2018 2019

ASSESSMENT YEAR

* EverEL s the sum of ELs and RFEPs.

image58.png
Performance Trend: Grade 4, Students with Disability

SCALE
SCORE
2008
00
50
2500
2
b = W2
20
200
his 37 2386
w0 | 70 pia P 0 ;
[e) ‘Students with No.
R BNy
Susonovin
- @ e
@ Score Difference
2%
M Standard Met
20
(] Q) -] @ seor amooce
2
P 206 207 20 o

ASSESSMENT YEAR

image59.png
Performance Trend: Grade 4, Black or African American

SCALE
SCORE

2863
2600

2550

2500

2450

2400

2350

2300

2250

2200

2131

2050 250
202 2451
O
7777777777777777777777777777 R
—— <>
— v 2an 2028
Pt 2415

@

(]

o

O Wnie

Black or Affican
< American

@ score Difference
I Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

image60.png
Performance Trend: Grade 4, Hispanic or Latino

SCALE
SCORE
263
2600
2550
298 2498
292 291
2500)
77777777777777777777777777777 [E2a
2050
2040 2043
231
2400 2419 229
250
O wiite
2300 &5 Hispanic or Latino.
@ Score Difleence
250
W Standerd Met
2200
Q [:] [c0] [s:] @ seoreatorence
2131
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image61.png
Performance Trend: Grade 5, English Only and Ever-ELs

scaLe
SCoRe
2701
2650
2600
2550
2509 2510 2515,
2500 W 2502
Ly e .,
0| o 2469 i 249
2400
O Engisn Only
2350 &5 EverEls”
@ score Dference
2300
W Stendard Met
250
o @ ° o @ Score difference
2201
2016 206 201 208 20

ASSESSMENT YEAR

* EverEL s the sum of ELs and RFEPs.

image62.png
Performance Trend: Grade 5, Students with Disal

SCALE
SCORE
2701
2650
2600
2550
2515
2508 2508
2498 2502 O
2500 | — "= =Cr=— =—==0=——————-- 2502
2450
w0 | o - - o,
2405 Students with No
2401 2404 23% O Reporied Disabity
Students with
%0 & Disavity
@ score Difference
2300
W Standard Met
250
@ @ @ @ @ Score diference
2201
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image63.png
Performance Trend: Grade 5, Black or African American

SCALE
SCORE

2701
2650

2600

2550

2500

2450

2400

2350

2300

2250

2201

2557
. 2531 2521 2532 =
o —&
77777777777777777777777777777 S
o
o —
2447 2483 2448 2452 e

(]

O Wnie

Black or Affican
< American

@ Score Difleence
W Standerd Met

2015

2016

2017
ASSESSMENT YEAR

2018

image64.png
Performance Trend: Grade 5, Hispanic or Latino

SCALE
SCORE
2701
2650
2600
2550 2537
= 2531 2527 2532 =3
F R A e i 2502
o
2650 I 2470 ita 2471
2400
O wnite
2350 5 Hispanic or Latino
@ score Difference
2300
W Standard Met
250
@ @ @ @ @ Score diference
2201
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image65.png
Performance Trend: Grade 6, English Only and Ever-ELs.

SCALE
SCORE

2724
2700

2650

2600

2550

2500

2450

2400

2350

2300
2210

2525

2487

2532 2532 2532 2533

O - M 2531
o . .
2485 2493 2494 2497

(]

O Engish Only
£ Everkls'
@ score Difierence
W Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

*EverELs st sum of ELs and RFEPS.

image66.png
Performance Trend: Grade 6, Students with Disability

SCALE
SCORE

2724
2700

2650

2600

2550

2500

2450

2400

2350

2300

2210

2420

]

2532 2532 2532 2534
—O- W23
O Students with No
Reported Disabilty
2419 2420 2420 2424 |, Students with

®

®

@

Disabity
@ score Diffeence
I Standard Met

@ oo

2015

2016

2017
ASSESSMENT YEAR

2018

2019

image67.png
Performance Trend: Grade 6, Black or African American

SCALE
SCORE

2724
2700

2650

2600

2550

2500

2450

2400

2350

2300

2210

a5 2553 2554 2558 255
O o)
———————————————————————————— s
S e —— <
2474 2476 2476 274 2477

O Wnie

Black or Affican
< American

@ Score Difleence
W Standerd Met

2015

2016

2017
ASSESSMENT YEAR

2018

image68.png
Performance Trend: Grade 6, Hispanic or Latino

SCALE
SCORE
2724
2700
2650
2600
255 2554 255 2558
w0, O o)
———————————————————————————— 253t
2500 - o o
2458
& 2404 2453 2485
250
O wnite
2400 i Hispanic or Latino.
@ score Difrence
2350
W Standard Met
2300
@ @ @ @ e Score difference
210
205 20 2007 20 2019

ASSESSMENT YEAR

image69.png
Performance Trend: Grade 7, English Only and Ever-ELs

SCALE
SCORE
2745
2700
2650
2600
s
2550 o
2500 L 251 2522
i 2515 215
250
O Engisn Only
2400 2 EverEls”
@ Score Difference
250
W Stendard Met
2200
[«] Q] <] @ sconartoronce
2258
2015 2016 2017 2018 2019

ASSESSMENT YEAR “EvarELs s tho sum ofELs and RFEPs.

image70.png
Performance Trend: Grade 7, Students with Disabil

SCALE
SCORE

2745
2700

2650

2600

2550

2500

2450

2400

2350

2300

2258

o & T ‘Students with No.
= 2001 e iao 2446 | O Reported Disabiry
& Studenis win
Disabity
@ Score Diflerence
W Standerd Met
@ @ @ '] @ scoroatorence
2015 2016 2017 2018 2019

ASSESSMENT YEAR

image71.png
Performance Trend: Grade 7, Black or African American
SCALE
SCORE
2745
2700

2650

2600

e W 2552

2500 o & o
“cw 2499 2465 2466 2501

-
el @ Q) o

2015 2016 2017 2018
ASSESSMENT YEAR

image72.png
Performance Trend: Grade 7, Hispanic or Latino

SCALE
SCORE

2745
2700

2650

2600

2550

2500

2450

2400

2350

2300
2258

2570 2580 2580 2584
w5 7
”””””””””””””””””””””” M 2552
> — o <
on 2513 2514 2517 2521

©

O Wnie

5 Hisparic or Latino
@ Score Difleence
W Standerd Met

2015

2016

2017
ASSESSMENT YEAR

2018

image73.png
Performance Trend: Grade 8, English Only and Ever-ELs

SCALE
SCORE

2769
2700

2650

2600

2550

2500

2450

2400

2350

2300

2288

2566 273 2572 2572 e
- e o s
o > —> —
2520 2% 2533 25% 2%
O Engish Only
o EverEls”
@ Score Difference
W Stendard Met
Q o [=]] @ sconartoronce
2015 2016 2017 2018 2019

ASSESSMENT YEAR

* EverEL s the sum of ELs and RFEPs.

image74.png
Performance Trend: Grade 8, Students with Disabil

SCALE
SCORE

2769
2700

2650

2600

2550

2500

2450

2400

2350

2300

2288

574

56 271 2571 2572 27
o SOOI OIS ser
o

2457 2457 2455 2455 2459 [e) Students with No

L))

®

Reported Disabilty

Studorts vitn
& Disasity

@ score Diffeence
I Standard Met

2015 2016

2017
ASSESSMENT YEAR

2018

image75.png
Performance Trend: Grade 8, Black or African American

SCALE
SCORE
2769
2700
250
200 | 2586 2594 2563 2593 255
o-
7777777777777777777777777 ser
2550
& > < —
2500 2513 2517 2515 2513 2514
2450
2400
2150
2300
il @ L)) o
2015 2016 2017 2018

ASSESSMENT YEAR

image76.png
Performance Trend: Grade 8, Hispanic or Latino

SCALE
SCORE

2769
2700

2650

2600

2550

2500

2450

2400

2350

2300
2288

2506 2594 2563 2593 255
o-
7777777777777777777777777 ser
e o o
& ES B pa 25

©

O wiite
£ Hisparic or Latino
@ score Diffeence
I Standard Met

2015

2016

2017
ASSESSMENT YEAR

2018

image77.png
Performance Trend: Grade 11, English Only and Ever-ELs

SCALE
SCORE
s
0
o
. S S, S,
00
W 2583
O English Only
250 &b EverELs®
@ Score Difference.
W Standard Met
(] 5] (] o © scoritoronce
2299
Bt w0 e

ASSESSMENT YEAR * Ever-ELs is the sum of ELs and RFEPs.

image78.png
Performance Trend: Grade 11, Students with Disabili

SCALE
SCORE
2785
2150
2100
2650
2514
2602 281 26804 2609
2500 o— & ©
————————————————————————— W 2se3
2550
2500
o ‘Students with No.
BT a3, | O Revotibimiy
2479
272 Studonts win
2450 & Bisabity
@ score Diference
2400
W Standard Met
2350
@ @ @ @ @ Score difference
28

2015 2016 2017 2018 2019
ASSESSMENT YEAR

image79.png
Performance Trend: Grade 11, Black or African American

SCALE
SCORE
2795
2750
2100
2650 2632 2637 2631
2627

224 % :

2500
7777777777777777777777777 s
2550 oo .
2549 2550

2546 - 2845
2500
2150
2400
250

@ @ @ @ @ Score diference
2200

2015 2016 2017 2018 2019

ASSESSMENT YEAR

image80.png
Performance Trend: Grade 11, Hispanic or Latino

SCALE
SCORE
2795
2150
2100
250 232 237 2631
2627
2620 = 5
2600
e
2550
2500
O wiite
2450 &5 Hispanic or Latino.
@ Score Difleence
2400
W Standerd Met
250
[=:] [5:]] [:2] @ scoreatorence
2299

2015 2016 2017 2018 2019
ASSESSMENT YEAR

image81.png
Performance Trend: Grade 3, English Only and Ever-ELs

SCALE
SCORE
2621
2600
2550
2500
2450 2439 2442
L MM i — _O0———0 maun
o—
wo| o - o 5
2406 2410 2412 2416
2305
2350
O Engisn Only
200 &b EverELs®
@ score Difierence
250
W Standard Met
2200
@ @ @ @ @ Score diference
2189
2015 2016 2017 2018 2019

ASSESSMENT YEAR *EverELs st sum ofELs and RFEPs.

image82.png
Performance Trend: Grade 3, Students with Disability

scALE
SCore
2621
2600
2550
2500
2043
250 a3 23 243
a2 I R S .
2400
2 - _ 3
— —— 2371
2350 s 2359 2362 2385 O Sudents winNo
Reported Disabity
Students wih
20 % Bisabity
@ Score Diference:
250
W Standrd Met
200
@ @ ° @ e Score difference
2189
2015 2016 2017 2018 2019

ASSESSMENT YEAR

