


DISTRICT OF COLUMBIA
PUBLIC SCHOOLS


Office of Data and Strategy

July 2014

DC CAS 2014 Results


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


We saw significant improvements in high school outcomes


High Schools with gains in both Reading and Math:

10th Grade Math Proficiency


Cardozo
Coolidge
Dunbar
LCM
McKinley
Wilson

10th Grade Reading Proficiency


Long-term progress in Reading has been maintained.

Subgroup	Reading % Proficient									
	2007	2008	2009	2010	2011	2012	2013	2014	Chg Since '07	Chg Since '13
Black	30.1	38.8	41.1	38.5	36.7	35.1	38.6	38.6	8.5	0.0
Hispanic	40.6	48.3	49.8	43.1	47.5	46.7	51.2	48.6	8.0	-2.6
White	87.0	89.6	90.0	89.6	88.7	90.6	92.1	91.6	4.6	-0.5
Asian	63.6	69.0	74.8	77.6	70.9	69.6	73.1	78.2	14.6	5.1
ELL	35.0	40.8	47.0	39.3	39.1	37.9	36.8	36.4	1.4	-0.4
FARMS	28.4	36.1	38.3	35.0	33.7	32.5	37.6	36.6	8.2	-1.0
SPED	12.9	20.7	22.3	15.5	15.4	15.7	18.1	17.7	4.8	-0.4
Male	29.5	37.7	40.7	38.8	38.3	38.1	41.7	41.7	12.2	0.0
Female	40.0	49.1	51.9	49.2	48.7	49.1	53.4	53.8	13.8	0.4

Math performance represents all-time high proficiency rates.

Subgroup	Math % Proficient									
	2007	2008	2009	2010	2011	2012	2013	2014	Chg Since '07	Chg Since '13
Black	23.4	33.5	39.5	37.2	36.0	37.0	40.0	41.0	17.6	1.0
Hispanic	36.2	48.1	53.9	47.9	52.7	52.8	57.4	58.1	21.9	0.7
White	81.9	87.5	87.6	88.7	88.8	89.1	91.1	92.3	10.4	1.2
Asian	70.2	78.7	83.2	83.3	83.4	83.6	85.8	85.8	15.6	0.0
ELL	33.6	43.1	54.0	45.1	48.3	47.4	48.3	49.9	16.3	1.6
FARMS	22.3	32.3	38.2	35.3	34.7	36.1	40.3	41.1	18.8	0.8
SPED	8.3	15.2	20.1	16.8	17.0	17.2	20.3	20.5	12.2	0.2
Male	26.2	36.8	43.2	41.6	41.1	42.8	46.9	47.8	21.6	0.9
Female	30.8	41.3	47.7	45.5	46.8	49.1	52.2	54.6	23.8	2.4

Long-term progress in Reading has been maintained.

Grade	Reading % Proficient									
	2007	2008	2009	2010	2011	2012	2013	2014	Chg Since '07	Chg Since '13
3	43.0	49.7	50.3	42.7	41.0	40.9	43.9	43.1	0.1	-0.8
4	36.8	46.4	48.2	46.2	45.0	47.9	50.7	48.4	11.6	-2.3
5	36.3	45.3	48.1	46.5	46.0	45.7	51.9	50.8	14.5	-1.1
6	41.0	42.4	51.8	40.6	40.4	38.2	39.7	42.5	1.5	2.8
7	26.4	36.6	38.1	43.6	44.0	43.2	52.8	52.2	25.8	-0.6
8	26.4	35.8	40.2	41.9	42.8	43.4	48.1	48.9	22.5	0.8
10	30.8	44.1	43.6	45.3	44.3	43.5	44.6	48.7	17.9	4.1

Math performance represents all-time high proficiency rates.

Grade	Math % Proficient									
	2007	2008	2009	2010	2011	2012	2013	2014	Chg Since '07	Chg Since '13
3	30.4	39.2	47.4	39.3	37.5	39.5	43.0	47.7	17.3	4.7
4	33.8	46.1	53.1	47.0	46.7	50.7	55.7	56.2	22.4	0.5
5	27.2	40.5	46.8	45.9	43.1	46.2	49.0	48.7	21.5	-0.3
6	28.6	36.5	42.7	40.5	42.5	43.7	47.1	46.7	18.1	-0.4
7	23.9	34.6	42.9	45.0	49.1	50.8	52.7	52.6	28.7	-0.1
8	26.5	33.8	38.5	42.5	51.0	49.6	57.0	58.2	31.7	1.2
10	27.9	40.7	42.6	44.5	39.7	41.7	44.0	48.1	20.2	4.1

Long-term progress in Reading has been maintained.

Ward	Reading % Proficient									
	2007	2008	2009	2010	2011	2012	2013	2014	Chg Since '07	Chg Since '13
1	42.6	50.1	46.5	40.0	41.9	43.1	48.5	43.0	0.4	-5.5
2	59.9	66.2	65.6	67.7	67.1	65.6	69.2	69.0	9.1	-0.2
3	73.9	77.4	81.0	81.2	81.0	80.5	80.4	82.6	8.7	2.2
4	52.3	57.5	57.6	51.7	48.1	46.8	51.1	49.6	-2.7	-1.5
5	40.1	49.0	45.1	45.9	41.1	41.5	41.1	42.3	2.2	1.2
6	41.8	47.2	49.8	47.8	44.6	44.1	48.2	48.0	6.2	-0.2
7	27.1	36.5	37.9	33.1	30.5	30.5	33.4	31.4	4.3	-2.0
8	20.7	27.2	27.0	25.7	25.5	21.6	25.7	23.8	3.1	-1.9

Math performance is mixed across wards, but improvement is present over the long term.

Ward	Math % Proficient									
	2007	2008	2009	2010	2011	2012	2013	2014	Chg Since '07	Chg Since '13
1	39.4	52.7	54.0	45.3	48.9	51.5	54.9	51.9	12.5	-3.0
2	50.4	57.4	62.2	62.6	64.6	66.5	70.2	71.6	21.2	1.4
3	69.0	74.2	78.6	80.5	81.1	80.5	82.2	84.1	15.1	1.9
4	46.5	54.8	56.3	50.5	47.7	48.4	51.9	56.5	10.0	4.6
5	36.8	47.0	42.9	41.8	39.9	40.9	43.5	40.9	4.1	-2.6
6	33.6	43.1	50.3	49.6	46.3	47.4	50.6	49.5	15.9	-1.1
7	18.6	30.7	40.2	34.0	31.0	34.7	36.8	39.9	21.3	3.1
8	14.2	21.6	24.9	23.2	23.4	24.2	27.7	26.1	11.9	-1.6

Results by School

School	Classification		% Proficient Reading		% Proficient Math	
	2013	2014	2013	2014	2013	2014
Aiton ES	Priority	Priority	18.8	17.9	13.0	12.5
Amidon Bowen ES	Priority	Priority	30.9	24.8	20.6	31.0
Anacostia HS	Priority	Priority	19.6	19.3	18.5	22.4
Ballou HS	Priority	Priority	13.4	15.2	18.7	16.3
Bancroft ES	Rising	Focus	42.9	30.7	52.0	56.4
Barnard ES	Rising	Rising	53.3	56.9	48.5	51.1
Beers ES	Rising	Developing	40.8	40.8	47.2	34.2
Benjamin Banneker HS	Reward	Reward	96.1	97.7	100.0	98.9
Brent ES	Rising	Rising	76.1	76.9	80.7	75.9
Brightwood EC	Focus	Rising	42.4	33.5	47.7	48.5
Brookland EC at Bunker Hill	Developing	Developing	38.2	38.3	36.3	33.3
Browne EC	Priority	TBD*	26.4	26.2	37.6	30.8
Bruce Monroe ES at Park View	Reward	Focus	40.5	28.2	56.5	45.1
Burroughs EC	Rising	Rising	46.8	47.5	56.7	42.6
Burrville ES	Developing	Developing	38.5	29.7	30.3	30.7
C W Harris ES	Priority	Priority	28.4	11.5	31.3	11.5
Capitol Hill Montessori School at Logan	Rising	Focus	64.3	72.5	38.1	51.0
Cardozo EC	Priority	Priority	19.7	30.0	32.6	30.7
Cleveland ES	Rising	Rising	71.3	68.8	68.1	67.7
Columbia Heights EC (CHEC)	Rising	Rising	46.8	43.7	51.9	56.5
Coolidge HS	Developing	Priority	35.2	36.7	27.3	33.3
Deal MS	Reward	Reward	82.8	83.9	88.4	88.1
Drew ES	Priority	Priority	16.0	34.0	12.0	46.0
Dunbar HS	Priority	Priority	17.9	41.2	16.8	24.1
Eastern HS	Priority	TBD*	45.1	42.3	39.3	40.4
Eaton ES	Reward	Reward	84.2	86.1	84.8	87.1

*DCPS is currently appealing the classification status for this school.

Results by School

School	Classification		% Proficient Reading		% Proficient Math	
	2013	2014	2013	2014	2013	2014
Eliot Hine MS	Rising	Developing	36.3	34.5	42.9	38.7
Ellington School of the Arts	Reward	Rising	80.3	76.2	75.4	73.5
Garfield ES	Priority	Priority	15.6	17.0	25.0	23.9
Garrison ES	Focus	Focus	31.0	24.7	32.8	23.4
H D Cooke ES	Focus	Focus	40.8	34.1	33.3	38.9
Hardy MS	Rising	Rising	62.5	65.2	66.8	71.6
Hart MS	Developing	Focus	29.6	23.7	26.6	24.9
Hearst ES	Rising	Rising	70.9	67.6	67.0	76.5
Hendley ES	Priority	Priority	17.1	12.8	25.2	21.7
Houston ES	Priority	Priority	22.9	19.5	19.3	26.8
Hyde Addison ES	Reward	Rising	77.4	78.8	80.0	76.6
J O Wilson ES	Reward	Rising	53.4	49.6	64.1	51.2
Janney ES	Reward	Reward	94.2	91.2	92.5	89.2
Jefferson Middle School Academy	Reward	Rising	45.3	44.8	63.4	55.4
Johnson John Hayden MS	Priority	TBD*	30.1	27.8	29.2	20.8
Kelly Miller MS	Priority	Rising	37.5	34.5	52.9	58.2
Ketcham ES	Reward	Rising	30.0	34.5	37.5	48.8
Key ES	Reward	Reward	91.3	88.0	89.9	88.0
Kimball ES	Focus	Focus	34.2	24.0	29.1	39.7
King, M L ES	Focus	Focus	40.5	31.8	27.9	25.0
Kramer MS	Priority	TBD*	23.1	22.4	31.5	24.1
Lafayette ES	Reward	Reward	90.1	87.9	92.2	90.9
Langdon EC	Priority	Priority	53.4	47.1	43.5	40.7
Langley EC	Rising	Focus	46.3	26.3	44.5	25.0
LaSalle Backus EC	Priority	Priority	34.6	30.3	25.0	24.8
Leckie ES	Rising	Rising	46.4	51.5	59.5	58.8

*DCPS is currently appealing the classification status for this school.

Results by School

School	Classification		% Proficient Reading		% Proficient Math	
	2013	2014	2013	2014	2013	2014
Ludlow Taylor ES	Rising	Reward	69.5	76.6	64.4	79.7
Luke Moore Alternative HS	Priority	Priority	11.2	19.4	7.5	12.9
Malcolm X ES at Green	Priority	Priority	35.0	19.4	31.7	25.8
Mamie D Lee School	NA	NA	100.0	100.0	100.0	94.1
Mann ES	Reward	Reward	91.6	90.4	89.5	93.7
Marie Reed ES	Rising	Rising	53.3	55.0	63.6	59.1
Maury ES	Reward	Rising	66.3	68.6	63.9	68.6
McKinley Middle School	NA	Developing		37.6		30.5
McKinley Technology HS	Reward	Reward	81.6	87.2	91.1	93.0
Miner ES	Focus	Focus	25.8	25.6	23.3	27.9
Moten ES	Priority	Priority	14.5	15.4	12.8	17.6
Murch ES	Reward	Reward	81.9	86.3	79.7	84.3
Nalle ES	Focus	Rising	39.1	30.2	56.4	51.9
Noyes EC	Developing	Focus	29.8	31.0	29.8	27.1
Orr ES	Focus	Developing	32.3	32.7	29.2	35.6
Oyster Adams Bilingual School	Reward	Reward	82.4	79.8	84.8	79.6
Patterson ES	Priority	Priority	15.0	19.6	24.0	14.3
Payne ES	Focus	Focus	33.8	35.4	30.8	30.4
Phelps ACE High School	Rising	Rising	43.6	51.4	47.3	35.7
Plummer ES	Developing	Developing	26.6	33.0	35.4	34.5
Powell ES	Rising	Rising	45.0	48.7	63.0	58.1
Randle Highlands ES	Developing	Developing	41.9	41.4	28.2	36.9
Raymond EC	Rising	Rising	46.3	46.4	41.5	56.8
Roosevelt HS at MacFarland	Priority	Priority	21.1	15.8	19.7	15.6
Ross ES	Reward	Reward	83.0	90.0	78.7	92.0
Savoy ES	Priority	Priority	26.6	26.1	21.5	30.7
School Without Walls at Francis Stevens	Rising	Rising	56.6	53.5	46.7	57.7

Results by School

School	Classification		% Proficient Reading		% Proficient Math	
	2013	2014	2013	2014	2013	2014
School Without Walls HS	Reward	Reward	99.3	99.3	97.3	97.2
Seaton ES	Focus	Focus	34.1	50.6	67.0	69.1
Sharpe Health School	NA	NA	90.0	84.2	95.0	78.9
Shepherd ES	Rising	Rising	76.1	73.0	71.0	75.9
Simon ES	Developing	Focus	39.6	23.9	36.3	33.0
Smothers ES	Developing	Focus	24.3	23.7	28.8	30.1
Sousa MS	Rising	Rising	35.8	40.2	45.3	45.0
Stanton ES	Priority	Developing	19.9	28.4	42.4	37.8
Stoddert ES	Reward	Reward	85.0	85.2	89.7	86.3
Stuart Hobson MS (Capitol Hill Cluster)	Rising	Rising	64.2	60.9	63.9	53.6
Takoma EC	Focus	Focus	46.5	38.5	40.2	41.7
Thomas ES	Developing	Developing	40.2	37.3	34.8	34.4
Thomson ES	Rising	Reward	56.3	59.8	68.1	71.1
Truesdell EC	Rising	Rising	47.4	42.4	52.8	67.0
Tubman ES	Rising	Rising	62.7	48.5	79.3	55.6
Turner ES	Focus	Priority	24.0	20.9	22.5	16.1
Tyler ES	Focus	Focus	46.5	48.7	31.3	30.3
Walker Jones EC	Focus	Focus	29.6	25.5	27.9	29.8
Washington Metropolitan HS	Priority	Priority	20.0	16.0	5.2	8.0
Watkins ES (Capitol Hill Cluster)	Rising	Rising	59.2	56.9	60.4	65.9
West EC	Rising	Rising	54.9	56.0	60.2	68.1
Wheatley EC	Developing	Developing	31.0	31.1	37.2	43.4
Whittier EC	Focus	Focus	34.9	42.5	40.6	53.9
Wilson HS	Focus	Focus	61.3	70.5	60.0	68.9
Woodson H D HS	Priority	Priority	21.4	16.9	18.0	23.1