Van Buren Community School District - Annual Progress Report

Chapter 12 Improvement Goals

Reading
Long Range Goal from CSIP: All K-12 students will achieve at high levels in reading, prepared for success beyond high school.

2007/2008 School Year Goal: Our goal was for 4th, 8th and 11th graders to demonstrate improvement in Reading Comprehension as demonstrated on the 2007/2008 ITBS/ITED.
4th GRADE slipped from 96.2% proficient to 88.1%, but was still above the state mandated proficiency target set by NCLB of 76%.
8th GRADE The 8th grade class slipped from 71.4% proficient in 2006/2007 to 67.1% proficient in 2007/2008. Therefore, we did not meet our district goal. The state trajectory is at 73.3%, so we are slightly below the state mandated trajectory.
Plan to meet future goals:

Other district assessments have also shown that reading comprehension for 8th graders is not strong, so in the summer of 2008, the district trained three staff in 2nd Chance Reading, a research based program designed to dramatically increase reading scores. This new program will be like Accelerated Reader for the elementary grades and we anticipate significant gains. We have instituted 3 Reading Labs and intensive reading instruction to increase student's scores. This is a small class, so a few lower scores have a big impact on the overall percentage.
11th GRADE: 11th grade improved from 66.7% proficient to 79.5%. The state mandated level of proficiency is 79.3%, so we are above that level.
[image: image1.png]4th Grade 07/08 ITBS Reading

Profi

%
P
r
o
f
i
c
i
e

NCLB
n

Targ | Class | Male| "™ FR/R | 1EP
t ale

et

Series1| 76 |88.1/90.9 |85.0|94.7 |83.3

[image: image2.png]8th Grade 07/08 Reading

Proficiency
%
733
67.1 5.9 090
P
r
o
f
i
c
i
e
n B lClass | male| o™ [er/R | 1EP
t Targ ale
et
Series1|73.3|67.1|65.9 | 69.0 |60.0 | 10.0

[image: image3.png]11th Reading Proficiency

90.9

793 80.4

70.9
66.7

NCLBtarget Class Male Female FR/R

Seriesl

793 80.4 70.9 90.9 66.7 333

Annual Goal for 2008/2009 School year:

In 2008/2009 8th grade students, specifically 8th grade males, will show improvement in Reading Comprehension as measured by the NPR on the Iowa Tests of Basic Skills.

Chapter 12 Improvement Goals

Math
Long Range Goal from CSIP: All K-12 students will achieve at high levels in mathematics, prepared for success beyond high school.

2007/2008 School Year Goal: Our goal was for 4th, 8th and 11th graders to demonstrate improvement in Math as demonstrated on the 2007/2008 ITBS/ITED.
4th GRADE: Results show 4th graders improved from 90.4% in 2006/2007 to 92.9% proficient in 2007/2008 which is well above the state trajectory score of 74.4%.

8th GRADE: 8th grade students showed a slight decrease in the number proficient, going from 71.4% as a class in 2006/2007 to 70% in 2007/2008. Therefore, since our 8th grade class actually showed a slight decrease in the percent proficient, we did not meet our annual improvement goal. The state trajectory is at 72%. We had been very successful with this group of students as 7th graders in getting their math proficiency to increase. However, they dipped slightly in 8th grade causing us to not meet our goals for them.
11th GRADE also improved from 79.5% in 2006/2007 to 84.6% in 2007/2008, well ahead of the state target of 79.3%.

[image: image4.png]4th Grade 07/08 ITBS Math Proficiency

92.9

95

90.0 89.5

% 4
P
r
o
f
i
c
i
e
n
t

NCLB Target Class Male Female FR/R
Seriesl 74.7 92.9 95.5 90.0 89.5 99.0

[image: image5.png]8th Grade 07/08 Math Proficiency

% 78.0
72 700

P
r 58.6
o 55.0
f
i
c
i
e
n
t

NCLB Target Class Male Female FR/R
Seriesl 72 70.0 78.0 58.6 55.0 50.0

[image: image6.png]11th Grade 07/08 Math Proficiency

87.5
82.5
793 772
66.7
NCLBtarget Class Male Female FR/R
Seriesl 79.3 82.5 87.5 77.2 66.7 66.7

 Plan to meet future goals:

Closer investigation led the district to discover large gaps in math proficiency levels on the ITBS between 6th grade males and females. While 85.2% of 6th grade males were proficient, only 54.2% of females demonstrated proficiency. Therefore, the district has chosen to target 6th grade females in the area of math achievement. In order to enhance the performance of 6th grade females, Accelerated Math programs will be used and expanded to provide differentiated learning opportunities that coordinate with concepts also being taught in the classroom. 6th grade females will also be encouraged to take advantage of extended day academic services, provided as part of the district’s 21st Century Learning grant. Students will be eligible to stay for additional instruction and tutoring 3 hours, 4 days a week from late September through mid April, and will also have 3 weeks of summer programming available.

Annual Goal for 2008/2009 School year:

In 2008/2009 6th grade females will show improvement in math achievement as measured by the Math Total NPR on the Iowa Tests of Basic Skills.
Chapter 12 Improvement Goals
Science:

Long Range Goal from CSIP: All K-12 students will achieve at high levels in science, prepared for success beyond high school.

2007/2008 School Year Goal: Our goal was for 4th, 8th and 11th graders to demonstrate improvement in Science as demonstrated on the 2007/2008 ITBS/ITED.
4th GRADERS: Results show 4th graders increased the percent proficient from 2006/2007 (90.4%) slightly to 90.5%.
8th GRADE students showed a slight decline going from 87.5% proficient in 2006/2007 to 80% proficient in 2007/2008.

11th GRADERS held steady at 84.6% proficient over both years.
There are no NCLB targets for Science yet.

[image: image7.png]4th Grade 07/08 ITBS Science Proficiency

95.0
90.5 89.5
6.4
83.3
%
P
r
o
f
i
c
i
e
n
t
Class Male Female FR/R IEP
Seriesl 90.5 86.4 95.0 89.5 83.3

 [image: image8.png]8th Grade 07/08 ITBS Science Proficiency

829

80.0 80.0
% 5 750
P
r
o
f
i
c
i
e
n
t

Class Male Female FR/R IEP
Seriesl 80.0 829 759 75.0 80.0

[image: image9.png]11th Grade 2007/2008 Science Proficiency

84.7 83.3

727
66.7

Class Male Female FR/R IEP

Seriesl

84.7 95.9 72.7 66.7 833

Plan to meet future goals:
In an effort to improve science teaching throughout the elementary, 30 teachers are participating in the Just Ask A Science Teacher Communities of Practice. This is a K-6 initiative that promotes inquiry based teaching methods. As teachers build high quality lessons, they will be taping and posting those lessons to a secure website. Within year four and five of the project, these high quality lessons will be available on the world-wide web, bringing greater access to teachers across the globe.

As students progress through grade levels at the elementary, they will have the opportunity to work in various high-interest, inquiry based kit approaches to science learning. Each kit will be closely aligned with district scope and sequence.
Project Lead the Way, is a project being piloted at the secondary level, with classes aimed at increasing science skills through pre-engineering classes where students can apply science to work-related fields. This program can be expanded to include Junior High offerings in the future, as highly qualified staff become available.
.
Annual Goal for 2008/2009 School year:

In 2008/2009, 7th graders will demonstrate improvement in Science understanding, as measured by the NPR on the Iowa Tests of Basic Skills.
Measures of Probably Post Secondary Success
ACT

29 Van Buren students took the ACT, with twenty of them achieving a score of 20 or above.
This indicates 68.97% of students achieved a score indicating probable post-secondary success. This percentage has increased over past years.
Post Secondary Education/Training Intentions
Of the 59 graduating seniors, 45 indicated intent to pursue post secondary education training

Therefore, 76.27% of seniors intend to pursue post-secondary education/training. Van Buren Schools provides frequent supervised trips to Indian Hills Community College in an effort to get students thinking about future careers. Post-secondary does not include any training that students receive in the military. We have large numbers of students who go into the Armed Services and receive training and education there, and all of those student numbers are not included in these percentages.
Core Program Completers

Of the 50 graduating seniors, 24 students have completed a core program. 40.68% of students are taking 4 years of English, and 3 or more years of Math, Science, & Social Studies. The state has mandated that all schools in the state of Iowa require 4 years of English and at least 3 years of math, science, and social studies. Van Buren requires all students to take 4 years of English, but in the past had at least half of our students who would choose to take Consumer Math for just one semester, falling short of the Math credit. Many often only take 2 1/2 years of Science, which includes Biology and General Science. We now have a wider array of offerings, in order to provide students more choices in both math and science since three years are now required.
Dropouts
4 students out of 382 dropped out of school during the 2006/2007 school year = 1.05%. Our drop out rate is one of the lowest in the state. We think our low drop out rate is because of our excellent Multi Occupations Career program and Work Study program with community employers, our caring staff, and our Credit Recovery program that provides students a chance to "catch up" with their peers and reenter the high school.
District Summary

 This year the state trajectory went up 6%. These goals are currently adjusted every three years to ensure all schools reach 100 percent student proficiency in reading and math by the 2013-2014 school year, as required by the NCLB law. “While the target increases are incremental, the changes provide ever increasing challenges for schools to make sure students not only make yearly growth, but in some cases make more than a year's growth to achieve proficiency," said Iowa Department of Education Director Judy Jeffrey.
Of the state's 1,477 schools in 2007-2008, 136 or 9.2 % were identified as “in need of assistance” (SINA). Of the state’s 364 school districts, 13 or 3.6% were identified as districts in need of assistance. “This is a 1% increase over the previous year in the number of SINA. The number of federal SINA designations may increase in the next few years because of the adjusted proficiency targets, Jeffrey said.” A school or district must miss a target for two consecutive years to be identified as needing assistance.

This is the first year that Van Buren Schools has missed a target.

[Fall, 2008]
Page 1

