Webster County School District (7800) East Webster High School (7800004)
accountability model. School, district, and state report cards that contain the following accountability information must be produced and made available publicly.

EDUCATION

Mississippi Statewide Accountability System

The Mississippi Statewide Accountability System (MSAS) is a single " A " through " F " school and district accountability system based on the requirements of Federal law under the Elementary and Secondary Education Act Flexibility Request and Mississippi Code 37-17-6. The MSAS assigns performance classifications based on 1) student achievement, 2) student growth, and 3) graduation, if applicable. For the 2013-2014 school year, the U. S. Department of Education granted Mississippi a one-year waiver from school performance classifications due to the implementation of Mississippi's College and Career Readiness Standards. The waiver allowed districts and schools to retain the letter grade received in the 2012-2013 school year if the 2013-2014 grade was lower as a result of assessment results.

Official Grade:
Without Waiver Grade: 4-Year Graduation Rate:

Current Year

A
A
88.5

Prior Year

A
**
90.3

Notes: Only districts and schools serving grade 1 or higher or higher are eligible to receive a performance classification. The Without Waiver Grade only applies the 2013-2014 school year. Possible Accountability Status: A, B, C, D, F. (N/A - The school did not receive a performance classification due to not having available data.)

ESEA Annual Measurable Objective (AMO)

A district or school is responsible for meeting annual measurable objectives (AMO) in three areas: Reading/Language Arts, Mathematics, and a third academic indicator referred to as the "Other Academic Indicator." The "Other Academic Indicator" for schools and districts without a grade 12 is the attendance rate. For schools and districts with a grade 12, the indicator is the graduation rate. If a district or school does not meet an AMO in any one of the three areas, the district or school is considered to have not met AMOs.

District AMO Status:	Current Year
Reading/Language Arts Status:	Not Met
Mathematics Status:	Not Met
Other Academic Indicator Status:	Met
Differentiated Accountability Label:	Not Meeting AMOs
	AMO Subgroup Results

Student Groups	Reading/ Language Arts	Mathematics	Graduation Rate			
			Other Academic Indicator	Current Year	Prior Year	Attendance Rate
All Students:	Not Met	Not Met	Met	88.5	90.3	95
Students with IEPs:	**	**	**	**	**	**
Limited English Proficient:	**	**	**	**	**	**
Economically Disadvantaged:	Not Met	Not Met	**	74.3	88.1	**
Asian:	**	**	**	**	**	**
Black:	**	**	**	**	**	**
Hispanic:	**	**	**	**	**	**
Native American:	**	**	**	**	**	**
White:	Not Met	Not Met	**	90.9	88.7	**

NCLB Measures	Percent	Number percent is based on
Core Teachers Who Are Highly Qualified:	98	23 FTE Teachers
Teachers with Emergency/Provisional Certification:	0	23 FTE Teachers
Courses Taught by a Highly Qualified Teacher:	97	134 Courses
Courses NOT Taught by a Highly Qualified Teacher:	3	134 Courses

Teacher and course counts reflect NCLB core academic subjects only. These counts represent the denominators for calculating the percentage values. Teacher counts are based on Full-Time Equivalents (FTE).

Assessment Participation Rates

While NCLB requires the testing participation rates of the following groups of students to be reported in Reading/Language Arts, Mathematics, and Science, not all subgroups are considered separately when determining whether a school met its annual measurable objectives (AMOs). Additionally, although NCLB requires the reporting of participation rates for the Science assessment, the results of the Science assessment are NOT used in AMO calculations. For those groups of students used in AMO calculations, NCLB requires that a minimum of 95% of all students in the group must be tested.
Student groups used in AMO
calculations

Reading/Language Arts

All Students: 9595
Students with IEPs:
Limited English Proficient:
Economically Disadvantaged:
Asian:
Black
Hispanic:
Native American:
White:

Mathematics

95
**
95
**
95
**
**
95

Science

95
**
**
95
**95

Student groups not used in AMO calculations

Migrant:	$* *$	$* *$	$* *$
Male:	95	95	95
Female:	95	95	95

Exemption of Recently-Arrived Limited English-Proficient Students from State Assessments

NCLB allows for a one-time exemption of language arts and/or mathematics scores for recently-arrived limited English proficient (LEP) students. A recently arrived LEP student is defined as an LEP student who has attended schools in the United States (not including Puerto Rico) for less than 12 months.

Number of recently-arrived LEP students exempted from state assessments:

State Assessment Number Tested and Performance by Level

Grade Level	Number Tested		Mean Scale Score		Percent Scoring Minimal		Percent Scoring Basic		Percent Scoring Proficient		Percent Scoring Advanced	
	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr
	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year

Mississippi Curriculum Test, $2^{\text {nd }}$ Edition - Language Arts

3	**	**	**	**	**	**	**	**	**	**	**	**
4	**	**	**	**	**	**	**	**	**	**	**	**
5	**	**	**	**	**	**	**	**	**	**	**	**
6	**	74	**	154.6	**	5	**	26	**	55	**	15
7	60	77	157.5	153.5	5	5	17	27	73	57	10	12
8	77	71	152.7	154.2	5	5	36	27	53	65	9	7

Mississippi Curriculum Test, $2^{\text {nd }}$ Edition - Mathematics

3	**	**	**	**	**	**	**	**	**	**	**	**
4	**	**	**	**	**	**	**	**	**	**	**	**
5	**	**	**	**	**	**	**	**	**	**	**	**
6	**	74	**	156.5	**	9	**	15	**	47	**	28
7	60	77	160.8	156.8	5	5	7	25	55	43	37	27
8	77	71	161.1	158.9	5	5	5	8	55	65	39	25

Grade 5 and 8 Science Tests

5	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
8	76	71	162.6	159.8	5	5	8	7	36	58	57

High School Subject Area Tests

Subject	Number Tested		Percent Passing		Mean Scale Score		Percent Scoring Minimal		Percent Scoring Basic		Percent Scoring Proficient		Percent Scoring Advanced	
	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	Curr Year	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$
Algebra I	68	72	95	95	660.2	658.9	5	5	9	6	46	57	44	38
Biology I	69	79	95	93.7	660.1	656.2	5	5	7	19	62	58	29	19
English II	65	63	92.3	85.7	657.2	655.8	8	8	12	10	45	54	35	29
U.S. History	70	62	95	91.9	652.4	652.1	5	8	16	11	59	56	21	24

National Assessment of Educational Progress

The National Assessment of Educational Progress (NAEP) provides results on subject-matter achievement. NAEP does not provide scores for individual students, schools, or school districts. NAEP results are based on representative samples of students in grades 4 and 8 . The NAEP is administered every two years; the most recent results are reported below.

2013 Reading Results

	Mean Scale Score		Percent At or Above Basic		Percent At or Above Proficient		Mean Scale Score		Percent At or Above Basic		Percent At or Above Proficient	
Grade 4	$\begin{aligned} & \text { MS } \\ & 209 \end{aligned}$	$\begin{aligned} & \text { U.S. } \\ & 223 \end{aligned}$	MS 43	$\begin{gathered} \text { U.S. } \\ 23 \\ \hline \end{gathered}$	MS 43	U.S. 23	$\begin{aligned} & \text { MS } \\ & 234 \end{aligned}$	$\begin{gathered} \text { U.S. } \\ 234 \end{gathered}$	$\begin{gathered} \text { MS } \\ 23 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 43 \end{gathered}$	$\begin{gathered} \text { MS } \\ 23 \end{gathered}$	U.S. 21
8	209	223	43	23	43	23	234	234	23	43	23	21

Percent of Students Scoring Proficient and Above

Mississippi Alternate Assessment of the Extended Curriculum Frameworks -

Language Arts

Mississippi Alternate Assessment of the Extended Curriculum Frameworks Mathematics

3	**	**	**	**	**	**	**	**	**	**	**	**	3	**	**	**	**	**	**	**	**	**	**	**	**
4	**	**	**	**	**	**	**	**	**	**	**	**	4	**	**	**	**	**	**	**	**	**	**	**	**
5	**	**	**	**	**	**	**	**	**	**	**	**	5	**	**	**	**	**	**	**	**	**	**	**	**
6	76	40	**	68	**	50	**	**	78	82	69	**	6	**	**	**	**	**	**	**	**	**	**	**	**
7	70	46	**	59	**	57	5	**	74	76	63	**	7	**	**	**	**	**	**	**	**	**	**	**	**
8	90	95	**	85	**	88	**	**	90	86	94	**	8	**	**	**	**	**	**	**	**	**	**	**	**

Mississippi Alternate Assessment of the
Grades 5 and 8 Science Tests
Extended Curriculum Frameworks
Science

5	**	**	**	**	**	**	**	**	**	**	**	**	5	**	**	**	**	**	**	**	**	**	**	**
8	93	95	**	81	**	75	**	**	95	94	92	**	8	95	95	**	95	**	95	**	**	**	**	95

High School Subject Area Tests

Mississippi Alternate Assessment of the Extended Curriculum Frameworks -

Secondary

Algebra I	94	95	**	95	**	95	**	**	93	88	95	**	Math	**	**	**	**	**	**	**	**	**	**	**	**
Biology I	92	95	**	94	**	95	**	**	91	88	94	**	Science	**	**	**	**	**	**	**	**	**	**	**	**
English II	87	95	**	86	**	67	**	**	88	91	84	**	Language Arts	**	**	**	**	**	**	**	**	**	**	**	**
U.S. History	81	95	**	65	**	38	**	**	87	73	92	**													

ESEA Annual Measurable Objective

NCLB requires the reporting of the results of a district or school in meeting annual measurable objectives (AMO) in Reading/Language Arts and Mathematics by subgroup. The results are shown below. The Achievement Index assigns one point for students scoring Proficient and Advanced and a half point for students scoring Basic. The AMOs were established based on student performance in 2010/2011.

	Reading/Language Arts			Mathematics		
	N-Count	Achievement Index	$\begin{aligned} & \text { ESEA } \\ & \text { AMO } \end{aligned}$	N-Count	Achievement Index	$\begin{aligned} & \text { ESEA } \\ & \text { AMO } \end{aligned}$
All students:	274	85.8	87	281	88.8	93
Students with IEPs:	27	72.2	**	29	81	**
Limited English Proficient:	**	**	**	**	**	**
Economically Disadvantaged:	93	77.4	81	97	82.5	91
Asian:	**	**	**	**	**	**
Black:	30	73.3	**	34	82.4	**
Hispanic:	**	**	**	**	**	**
Native American:	**	**	**	**	**	**
White:	243	87.4	89	245	89.8	93

- Current Year (Curr Year) represents the results of the 2013-2014 school year.
- Prior Year represents the results of the 2012-2013 school year.
- The asterisks (**) indicate no data is being reported in the section due to one of the following:
- Small n-size (<10 students in the measure) or
- The measurement is not applicable to the school, district, or state.
- Data has been suppressed for values that are less than five percent (<5\%) and greater than ninety-five percent (>95\%). These values are reported as 5% and 95%, respectively. The sum of data reported in percentages may not equal to one hundred percent (100%) due to suppression rules applied.

Courses Not
Taught by a Highly
Qualified Teacher

Percentage of courses not taught by highly qualified teachers

Percentage of courses not taught by highly qualified teachers in schools where the poverty level ranked in the top 25% of all schools in the State

Percentage of courses not taught by highly qualified teachers in schools where the poverty level ranked in the lowest 25% of all schools in the State

A teacher who holds certification in the course area in which the teacher is providing instruction

Full time employees

Full Time
Equivalency (FTE)

Assessment Participation Rates

Participation Rate Percentage of students within the student subgroup who participated in the reading/language arts, mathematics, and science assessments

Exemption of Recently-Arrived Limited EnglishProficient Students
Number of
Recently-Arrived
LEP Students
Exempted from
State
Assessments

Number of limited English proficient students who have been attending school within the United States for less than 12 months and had their assessment scores excluded from the state, district, or school accountability results

| State Assessment Number Tested and Performance |
| :--- | :--- |
| by Level |$|$

Percent Scoring Minimal

Percent Scoring Basic

Percent Scoring Proficient

Percent Scoring Advanced

The percentage of students scoring minimal on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level
The percentage of students scoring basic on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level
The percentage of students scoring proficient on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level The percentage of students scoring advanced on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level

National Assessment of Educational Progress (NAEP)

Note: The NAEP assessment is a national assessment administered at least once every two years to students in Grades 4 and 8.
Mean Scale Score Average scale score earned by students participating in the NAEP reading and mathematics assessments

Percent At or Percentage of students scoring Basic or Above Basic

Percent At or Above Proficient
above on the NAEP Reading and Mathematics assessments Percentage of students scoring Proficient or above on the NAEP Reading and Mathematics assessments

Percent of Students Scoring Proficient and Above
Students Scoring Percentage of students within the student

Proficient and Above subgroup scoring proficient or above on the reading/language arts, mathematics, science and U.S. History assessments

ESEA Annual Measurable Objective

N-Count Number of students within the student subgroup who are included in the achievement index calculation

Achievement

 IndexESEA AMO

Percentage of students moving towards or scoring proficient in reading/language arts and mathematics. The achievement index is the measure used in determining whether the student subgroup met its AMO target.

Elementary and Secondary Education Act (ESEA) Annual Measurable Objective (AMO) is the annual performance target the student subgroup must meet

Webster County School District (7800)

No Child

Eupora Elementary School (7800008)
The No Child Left Behind Act of 2001 (NCLB) requires each state to use a unified accountability model. School, district, and state report cards that contain the following accountability information must be produced and made available publicly.

MISSISSIPPI
DEPARTMENT OF EDUCATION

Mississippi Statewide Accountability System

The Mississippi Statewide Accountability System (MSAS) is a single "A" through "F" school and district accountability system based on the requirements of Federal law under the Elementary and Secondary Education Act Flexibility Request and Mississippi Code 37-17-6. The MSAS assigns performance classifications based on 1) student achievement, 2) student growth, and 3) graduation, if applicable. For the 2013-2014 school year, the U. S. Department of Education granted Mississippi a one-year waiver from school performance classifications due to the implementation of Mississippi's College and Career Readiness Standards. The waiver allowed districts and schools to retain the letter grade received in the 2012-2013 school year if the 2013-2014 grade was lower as a result of assessment results.

	Current Year	Prior Year
Official Grade:	C	C
Without Waiver Grade:	D	$* *$
4 -Year Graduation Rate:	$* *$	$* *$

Notes: Only districts and schools serving grade 1 or higher or higher are eligible to receive a performance classification. The Without Waiver Grade only applies the 2013-2014 school year. Possible Accountability Status: A, B, C, D, F. (N/A - The school did not receive a performance classification due to not having available data.)

ESEA Annual Measurable Objective (AMO)

A district or school is responsible for meeting annual measurable objectives (AMO) in three areas: Reading/Language Arts, Mathematics, and a third academic indicator referred to as the "Other Academic Indicator." The "Other Academic Indicator" for schools and districts without a grade 12 is the attendance rate. For schools and districts with a grade 12, the indicator is the graduation rate. If a district or school does not meet an AMO in any one of the three areas, the district or school is considered to have not met AMOs.

District AMO Status:	Current Year
Reading/Language Arts Status:	Not Met
Mathematics Status:	Not Met
Other Academic Indicator Status:	Met
Differentiated Accountability Label:	Not Meeting AMOs
	AMO Subgroup Results

Student Groups	Reading/ Language Arts	Mathematics	Graduation Rate			
			Other Academic Indicator	Current Year	Prior Year	Attendance Rate
All Students:	Not Met	Not Met	Met	**	**	95
Students with IEPs:	Not Met	Met	**	**	**	**
Limited English Proficient:	**	**	**	**	**	**
Economically Disadvantaged:	Not Met	Met	**	**	**	**
Asian:	**	**	**	**	**	**
Black:	Not Met	Not Met	**	**	**	**
Hispanic:	**	**	**	**	**	**
Native American:	**	**	**	**	**	**
White:	Not Met	Not Met	**	**	**	**

Teacher Quality

NCLB Measures
Core Teachers Who Are Highly Qualified:
Teachers with Emergency/Provisional Certification:
Courses Taught by a Highly Qualified Teacher:
Courses NOT Taught by a Highly Qualified Teacher:

Percent
100
o
100
o

Number percent is based on
21 FTE Teachers
21 FTE Teachers
127 Courses
127 Courses

Teacher and course counts reflect NCLB core academic subjects only. These counts represent the denominators for calculating the percentage values. Teacher counts are based on Full-Time Equivalents (FTE).

Assessment Participation Rates

While NCLB requires the testing participation rates of the following groups of students to be reported in Reading/Language Arts, Mathematics, and Science, not all subgroups are considered separately when determining whether a school met its annual measurable objectives (AMOs). Additionally, although NCLB requires the reporting of participation rates for the Science assessment, the results of the Science assessment are NOT used in AMO calculations. For those groups of students used in AMO calculations, NCLB requires that a minimum of 95% of all students in the group must be tested.
Student groups used in AMO
calculations calculations

All Students:	95	95	95
Students with IEPs:	95	95	95
Limited English Proficient:	$* *$	$* *$	$* *$
Economically Disadvantaged:	95	95	95
Asian:	$* *$	$* *$	$* *$
Black	95	95	95
Hispanic:	$* *$	$* *$	$* *$
Native American:	$* *$	95	$* *$
White:	95		95

Student groups not used in AMO calculations

Migrant:	$* *$	$* *$	$* *$
Male:	95	95	95
Female:	95	95	95

Exemption of Recently-Arrived Limited English-Proficient Students from State Assessments

NCLB allows for a one-time exemption of language arts and/or mathematics scores for recently-arrived limited English proficient (LEP) students. A recently arrived LEP student is defined as an LEP student who has attended schools in the United States (not including Puerto Rico) for less than 12 months.

Number of recently-arrived LEP students exempted from state assessments:

State Assessment Number Tested and Performance by Level

Grade Level	Number Tested		Mean Scale Score		Percent Scoring Minimal		Percent Scoring Basic		Percent Scoring Proficient		Percent Scoring Advanced	
	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	Curr Year	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	Curr Year

Mississippi Curriculum Test, $2^{\text {nd }}$ Edition - Language Arts

3	64	74	144.5	151.3	23	9	38	39	30	30	9	22
4	74	66	151.9	150.5	10	20	27	21	45	41	19	18
5	76	74	147	150.1	24	11	33	34	34	45	9	11
6	54	$* *$	149.8	$* *$	13	$* *$	28	$* *$	57	$* *$	5	$* *$
7	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
8	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$

Mississippi Curriculum Test, $2^{\text {nd }}$ Edition - Mathematics

3	64	74	151.4	157.4	11	5	34	20	45	55	9	23
4	74	66	154	151.6	5	12	32	35	47	42	15	11
5	76	74	154.2	153.9	12	12	25	27	36	38	28	23
6	54	$* *$	157.4	$* *$	9	$* *$	6	$* *$	61	$* *$	24	$* *$
7	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
8	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$

Grade 5 and 8 Science Tests

5	77	74	154.8	155.6	9	5	27	22	29	38	35	35
8	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$

High School Subject Area Tests

Subject	Number Tested		Percent Passing		Mean Scale Score		Percent Scoring Minimal		Percent Scoring Basic		Percent Scoring Proficient		Percent Scoring Advanced	
	Prior Year	Curr Year	Prior Year	Curr Year	Prior Year	Curr Year	Prior Year	Curr Year	Prior Year	Curr Year	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	Curr Year
Algebra I	**	**	**	**	**	**	**	**	**	**	**	**	**	**
Biology I	**	**	**	**	**	**	**	**	**	**	**	**	**	**
English II	**	**	**	**	**	**	**	**	**	**	**	**	**	**
U.S. History	**	**	**	**	**	**	**	**	**	**	**	**	**	**

National Assessment of Educational Progress

The National Assessment of Educational Progress (NAEP) provides results on subject-matter achievement. NAEP does not provide scores for individual students, schools, or school districts. NAEP results are based on representative samples of students in grades 4 and 8 . The NAEP is administered every two years; the most recent results are reported below.

Grade 4	2013 Reading Results						2013 Mathematics Results					
	Mean Scale Score		Percent At or Above Basic		Percent At or Above Proficient		Mean Scale Score		Percent At or Above Basic		Percent At or Above Proficient	
	$\begin{aligned} & \text { MS } \\ & 209 \end{aligned}$	$\begin{aligned} & \text { U.S. } \\ & 223 \end{aligned}$	$\begin{gathered} \text { MS } \\ 43 \\ \hline \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 23 \end{gathered}$	$\begin{gathered} \text { MS } \\ 43 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 23 \end{gathered}$	$\begin{aligned} & \text { MS } \\ & 234 \\ & \hline \end{aligned}$	$\begin{aligned} & \text { U.S. } \\ & 234 \\ & \hline \end{aligned}$	$\begin{gathered} \text { MS } \\ 23 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 43 \\ \hline \end{gathered}$	$\begin{gathered} \text { MS } \\ 23 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 21 \\ \hline \end{gathered}$
8	209	223	43	23	43	23	234	234	23	43	23	21

Percent of Students Scoring Proficient and Above

2013-2014 Assessments

$\begin{aligned} & \stackrel{\rightharpoonup}{0} \\ & \stackrel{\rightharpoonup}{3} \\ & \stackrel{\rightharpoonup}{\mathbf{0}} \\ & \stackrel{0}{0} \\ & \stackrel{0}{0} \end{aligned}$					$\frac{\sqrt{0}}{\frac{1}{4}}$	$\begin{aligned} & \stackrel{\check{\circ}}{\omega} \\ & \frac{1}{\infty} \end{aligned}$			$\begin{aligned} & \frac{2}{2} \\ & \frac{2}{3} \end{aligned}$		$\frac{0}{\sum_{\Sigma}^{\pi}}$		$\begin{aligned} & \stackrel{\rightharpoonup}{0} \\ & \stackrel{0}{3} \\ & \stackrel{\rightharpoonup}{0} \\ & \stackrel{0}{0} \\ & \stackrel{\rightharpoonup}{0} \end{aligned}$					$\frac{\sqrt{0}}{\frac{10}{4}}$	$\begin{aligned} & \stackrel{\check{\circ}}{\mathrm{\omega}} \\ & \stackrel{1}{\infty} \end{aligned}$	$\begin{aligned} & \underline{U} \\ & \text { U } \\ & \frac{0}{2} \end{aligned}$		$\begin{aligned} & \frac{2}{2} \\ & \frac{2}{3} \end{aligned}$		$\frac{0}{\Gamma}$	liver
			siss	ippi	$\begin{array}{r} \text { Curric } \\ \text { Lan§ } \end{array}$		Te Ar	$t, 2^{\text {nd }}$								ssiss	ppi	$\begin{aligned} & \text { Curri } \\ & \mathbf{M} \end{aligned}$	culu athe	m nati					
3	51	43	**	38	**	33	5	**	57	48	52	**	3	77	79	**	68	**	67	95	**	80	71	82	**
4	60	40	**	57	**	52	**	**	63	63	55	**	4	54	40	**	50	**	33	**	**	63	50	59	**
5	54	38	**	47	**	43	**	**	64	58	51	**	5	61	25	**	53	**	43	**	**	73	55	65	**
6	**	*	**	**	**	**	**	**	**	*	**	**	6	**	**	**	**	**	**	**	**	**	**	**	**
7	**	**	**	**	**	**	**	**	**	**	**	**	7	**	**	**	**	**	**	**	**	**	**	**	**
8	**	**	**	**	**	**	**	**	**	**	**	**	8	**	**	**	**	**	**	**	**	**	**	**	**
			$\begin{aligned} & \overline{\text { ississ }} \\ & \text { Exten } \end{aligned}$	sippi nded					nt of vorks	the							sippi					work	f the		
3	78	79	**	69	**	67	5	**	81	74	81	**	3	**	**	**	**	**	**	**	**	**	**	**	**
4	53	40	**	49	**	33	**	**	62	50	57	**	4	**	**	**	**	**	**	**	**	**	**	**	**
5	60	25	**	52	**	43	**	**	72	55	64	**	5	**	**	**	**	**	**	**	**	**	**	**	**
6	**	**	**	**	**	**	**	**	**	**	**	**	6	**	**	**	**	**	**	**	**	**	**	**	**
7	**	**	**	**	**	**	**	**	**	**	**	**	7	**	**	**	**	**	**	**	**	**	**	**	**
8	**	**	**	**	**	**	**	**	**	**	**	**	8	**	**	**	**	**	**	**	**	**	**	**	**

Mississippi Alternate Assessment of the
 Extended Curriculum Frameworks

Grades 5 and 8 Science Tests
Science

| 5 | 73 | 50 | $* *$ | 66 | $* *$ | 64 | $* *$ | $* *$ | 80 | 71 | 74 | $* *$ | 5 | 50 | 50 | $* *$ | 50 | $* *$ | 50 | $* *$ | $* *$ | $* *$ | 95 | 5 |
| :--- |
| 8 | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | 8 | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ |

High School Subject Area Tests

Mississippi Alternate Assessment of the Extended Curriculum Frameworks Secondary

Algebra I	**	**	**	**	**	**	**	**	**	**	**	**	Math	**	**	**	**	**	**	**	**	**	**	**
Biology I	**	**	**	**	**	**	**	**	**	**	**	**	Science	**	**	**	**	**	**	**	**	**	**	**
English II	**	**	**	**	**	**	**	**	**	**	**	**	Language Arts	**	**	**	**	**	**	**	**	**	**	**
U.S. History	**	**	**	**	**	**	**	**	**	**	**	**												

ESEA Annual Measurable Objective

NCLB requires the reporting of the results of a district or school in meeting annual measurable objectives (AMO) in Reading/Language Arts and Mathematics by subgroup. The results are shown below. The Achievement Index assigns one point for students scoring Proficient and Advanced and a half point for students scoring Basic. The AMOs were established based on student performance in 2010/2011.

	Reading/Language Arts			Mathematics		
	N-Count	Achievement Index	$\begin{aligned} & \text { ESEA } \\ & \text { AMO } \end{aligned}$	N-Count	Achievement Index	$\begin{aligned} & \text { ESEA } \\ & \text { AMO } \end{aligned}$
All students:	213	70.9	78	213	77.9	81
Students with IEPs:	27	51.9	61	27	66.7	65
Limited English Proficient:	**	**	**	**	**	**
Economically Disadvantaged:	143	66.4	72	143	74.1	74
Asian:	**	**	**	**	**	**
Black:	67	62.7	69	67	66.4	67
Hispanic:	**	**	**	**	**	**
Native American:	**	**	**	**	**	**
White:	138	75.4	82	138	83.3	87

- Current Year (Curr Year) represents the results of the 2013-2014 school year.
- Prior Year represents the results of the 2012-2013 school year.
- The asterisks (**) indicate no data is being reported in the section due to one of the following:
- Small n-size (<10 students in the measure) or
- The measurement is not applicable to the school, district, or state.
- Data has been suppressed for values that are less than five percent (<5\%) and greater than ninety-five percent (>95\%). These values are reported as 5% and 95%, respectively. The sum of data reported in percentages may not equal to one hundred percent (100%) due to suppression rules applied.

Courses Not
Taught by a Highly
Qualified Teacher

Percentage of courses not taught by highly qualified teachers

Percentage of courses not taught by highly qualified teachers in schools where the poverty level ranked in the top 25% of all schools in the State

Percentage of courses not taught by highly qualified teachers in schools where the poverty level ranked in the lowest 25% of all schools in the State

A teacher who holds certification in the course area in which the teacher is providing instruction

Full time employees

Full Time
Equivalency (FTE)

Assessment Participation Rates

Participation Rate Percentage of students within the student subgroup who participated in the reading/language arts, mathematics, and science assessments

Exemption of Recently-Arrived Limited EnglishProficient Students
Number of
Recently-Arrived
LEP Students
Exempted from
State
Assessments

Number of limited English proficient students who have been attending school within the United States for less than 12 months and had their assessment scores excluded from the state, district, or school accountability results

| State Assessment Number Tested and Performance |
| :--- | :--- |
| by Level |$|$

Percent Scoring Minimal

Percent Scoring Basic

Percent Scoring Proficient

Percent Scoring Advanced

The percentage of students scoring minimal on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level
The percentage of students scoring basic on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level
The percentage of students scoring proficient on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level The percentage of students scoring advanced on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level

National Assessment of Educational Progress (NAEP)

Note: The NAEP assessment is a national assessment administered at least once every two years to students in Grades 4 and 8.
Mean Scale Score Average scale score earned by students participating in the NAEP reading and mathematics assessments

Percent At or Percentage of students scoring Basic or Above Basic

Percent At or Above Proficient
above on the NAEP Reading and Mathematics assessments Percentage of students scoring Proficient or above on the NAEP Reading and Mathematics assessments

Percent of Students Scoring Proficient and Above
Students Scoring Percentage of students within the student

Proficient and Above subgroup scoring proficient or above on the reading/language arts, mathematics, science and U.S. History assessments

ESEA Annual Measurable Objective

N-Count Number of students within the student subgroup who are included in the achievement index calculation

Achievement

 IndexESEA AMO

Percentage of students moving towards or scoring proficient in reading/language arts and mathematics. The achievement index is the measure used in determining whether the student subgroup met its AMO target.

Elementary and Secondary Education Act (ESEA) Annual Measurable Objective (AMO) is the annual performance target the student subgroup must meet

Webster County School District (7800)

Eupora High School (7800010)
The No Child Left Behind Act of 2001 (NCLB) requires each state to use a unified accountability model. School, district, and state report cards that contain the following accountability information must be produced and made available publicly.

MISSISSIPPI
DEPARTMENT OF EDUCATION

Mississippi Statewide Accountability System

The Mississippi Statewide Accountability System (MSAS) is a single "A" through "F" school and district accountability system based on the requirements of Federal law under the Elementary and Secondary Education Act Flexibility Request and Mississippi Code 37-17-6. The MSAS assigns performance classifications based on 1) student achievement, 2) student growth, and 3) graduation, if applicable. For the 2013-2014 school year, the U. S. Department of Education granted Mississippi a one-year waiver from school performance classifications due to the implementation of Mississippi's College and Career Readiness Standards. The waiver allowed districts and schools to retain the letter grade received in the 2012-2013 school year if the 2013-2014 grade was lower as a result of assessment results.

Official Grade:	Current Year	Prior Year
Without Waiver Grade:	A	A
4 -Year Graduation Rate:	B	$* *$

Notes: Only districts and schools serving grade 1 or higher or higher are eligible to receive a performance classification. The Without Waiver Grade only applies the 2013-2014 school year. Possible Accountability Status: A, B, C, D, F. (N/A - The school did not receive a performance classification due to not having available data.)

ESEA Annual Measurable Objective (AMO)

A district or school is responsible for meeting annual measurable objectives (AMO) in three areas: Reading/Language Arts, Mathematics, and a third academic indicator referred to as the "Other Academic Indicator." The "Other Academic Indicator" for schools and districts without a grade 12 is the attendance rate. For schools and districts with a grade 12, the indicator is the graduation rate. If a district or school does not meet an AMO in any one of the three areas, the district or school is considered to have not met AMOs.

	Current Year	Prior Year
District AMO Status:	Not Met	Not Met
Reading/Language Arts Status:	Not Met	Not Met
Mathematics Status:	Not Met	Not Met
Other Academic Indicator Status:	Met	Met
Differentiated Accountability Label:	Not Meeting AMOs	Approaching Target

AMO Subgroup Results

Student Groups	Reading/ Language Arts	Mathematics	Graduation Rate			
			Other Academic Indicator	Current Year	Prior Year	Attendance Rate
All Students:	Not Met	Not Met	Met	86.2	89.1	95
Students with IEPs:	**	**	**	**	**	**
Limited English Proficient:	**	**	**	**	**	**
Economically Disadvantaged:	Not Met	Not Met	**	85.7	81.7	**
Asian:	**	**	**	**	**	**
Black:	Not Met	Not Met	**	79.5	86.6	**
Hispanic:	**	**	**	**	**	**
Native American:	**	**	**	**	**	**
White:	Not Met	Not Met	**	92.9	89.9	**

NCLB Measures	Percent	Number percent is based on
Core Teachers Who Are Highly Qualified:	93	23 FTE Teachers
Teachers with Emergency/Provisional Certification:	0	23 FTE Teachers
Courses Taught by a Highly Qualified Teacher:	93	158 Courses
Courses NOT Taught by a Highly Qualified Teacher:	7	158 Courses

Percent

93
7

Number percent is based on
23 FTE Teachers
23 FTE Teachers
158 Courses
158 Courses

Teacher and course counts reflect NCLB core academic subjects only. These counts represent the denominators for calculating the percentage values. Teacher counts are based on Full-Time Equivalents (FTE).

Assessment Participation Rates

While NCLB requires the testing participation rates of the following groups of students to be reported in Reading/Language Arts, Mathematics, and Science, not all subgroups are considered separately when determining whether a school met its annual measurable objectives (AMOs). Additionally, although NCLB requires the reporting of participation rates for the Science assessment, the results of the Science assessment are NOT used in AMO calculations. For those groups of students used in AMO calculations, NCLB requires that a minimum of 95% of all students in the group must be tested.
Student groups used in AMO
calculations

All Students:	95	95	95
Students with IEPs:	84.9	84.9	$* *$
Limited English Proficient:	$* *$	$* *$	$* *$
Economically Disadvantaged:	95	95	91.7
Asian:	$* *$	$* *$	$* *$
Black	95	95	95
Hispanic:	$* *$	$* *$	$* *$
Native American:	$* *$	95	$* *$
White:	95		94.8

Student groups not used in AMO calculations

Migrant:	$* *$	$* *$	$* *$
Male:	95	95	95
Female:	95	95	94.3

Exemption of Recently-Arrived Limited English-Proficient Students from State Assessments

NCLB allows for a one-time exemption of language arts and/or mathematics scores for recently-arrived limited English proficient (LEP) students. A recently arrived LEP student is defined as an LEP student who has attended schools in the United States (not including Puerto Rico) for less than 12 months.

Number of recently-arrived LEP students exempted from state assessments:

State Assessment Number Tested and Performance by Level

Grade Level	Number Tested		Mean Scale Score		Percent Scoring Minimal		Percent Scoring Basic		Percent Scoring Proficient		Percent Scoring Advanced	
	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr
	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year

Mississippi Curriculum Test, $2^{\text {nd }}$ Edition - Language Arts

3	**	**	**	**	**	**	**	**	**	**	**	**
4	**	**	**	**	**	**	**	**	**	**	**	**
5	**	**	**	**	**	**	**	**	**	**	**	**
6	**	79	**	147.1	**	16	**	41	**	41	**	5
7	93	59	149.5	151.4	14	8	24	36	58	53	5	5
8	72	85	152.6	153.8	8	5	22	26	64	60	6	11

Mississippi Curriculum Test, $2^{\text {nd }}$ Edition - Mathematics

3	**	**	**	**	**	**	**	**	**	**	**	**
4	**	**	**	**	**	**	**	**	**	**	**	**
5	**	**	**	**	**	**	**	**	**	**	**	**
6	**	79	**	152.8	**	16	**	19	*	51	**	14
7	94	59	155.7	155.8	10	12	18	8	45	54	28	25
8	72	85	159.9	157.5	5	5	11	12	47	54	40	29

Grade 5 and 8 Science Tests

5	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
8	71	84	155.8	157.3	6	5	21	13	48	52	25

High School Subject Area Tests

Subject	Number Tested		Percent Passing		Mean Scale Score		Percent Scoring Minimal		Percent Scoring Basic		Percent Scoring Proficient		Percent Scoring Advanced	
	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	$\begin{aligned} & \text { Prior } \\ & \text { Year } \end{aligned}$	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$
Algebra I	54	68	94.4	91.2	658.7	660	5	5	7	19	46	34	43	47
Biology I	65	53	95	95	660.3	663.3	5	5	11	8	54	47	32	45
English II	67	64	89.6	82.8	654.8	656.2	5	9	19	19	54	38	24	34
U.S. History	47	59	87.2	83.1	649.5	648.4	13	17	9	27	62	42	17	14

National Assessment of Educational Progress

The National Assessment of Educational Progress (NAEP) provides results on subject-matter achievement. NAEP does not provide scores for individual students, schools, or school districts. NAEP results are based on representative samples of students in grades 4 and 8 . The NAEP is administered every two years; the most recent results are reported below.

Grade 4	2013 Reading Results						2013 Mathematics Results					
	Mean Scale Score		Percent At or Above Basic		Percent At or Above Proficient		Mean Scale Score		Percent At or Above Basic		Percent At or Above Proficient	
	$\begin{aligned} & \text { MS } \\ & 209 \end{aligned}$	$\begin{aligned} & \text { U.S. } \\ & 223 \end{aligned}$	$\begin{gathered} \text { MS } \\ 43 \\ \hline \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 23 \end{gathered}$	$\begin{gathered} \text { MS } \\ 43 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 23 \end{gathered}$	$\begin{aligned} & \text { MS } \\ & 234 \\ & \hline \end{aligned}$	$\begin{aligned} & \text { U.S. } \\ & 234 \\ & \hline \end{aligned}$	$\begin{gathered} \text { MS } \\ 23 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 43 \\ \hline \end{gathered}$	$\begin{gathered} \text { MS } \\ 23 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 21 \\ \hline \end{gathered}$
8	209	223	43	23	43	23	234	234	23	43	23	21

Percent of Students Scoring Proficient and Above

2013-2014 Assessments

Mississippi Alternate Assessment of the Extended Curriculum Frameworks -

Language Arts

Mississippi Alternate Assessment of the

 Extended Curriculum Frameworks Mathematics| 3 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | 3 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** |
| :---: |
| 4 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | 4 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** |
| 5 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | 5 | ** | ** | ** | ** | * | ** | ** | ** | ** | ** | ** | ** |
| 6 | 65 | 50 | ** | 49 | ** | 48 | 5 | ** | 76 | 66 | 5 | ** | 6 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** |
| 7 | 80 | 20 | ** | 69 | ** | 67 | 5 | ** | 86 | 91 | 64 | ** | 7 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** |
| 8 | 84 | 5 | ** | 75 | 5 | 64 | ** | ** | 90 | 86 | 81 | ** | 8 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | |

Mississippi Alternate Assessment of the
 Extended Curriculum Frameworks

Grades 5 and 8 Science Tests
Science

| $\mathbf{5}$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $\mathbf{5}$ |
| :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- |
| $\mathbf{8}$ | 82 | 5 | $* *$ | 72 | 5 | 67 | $* *$ | $* *$ | 87 | 81 | 83 | $* *$ | 8 |

High School Subject Area Tests

Mississippi Alternate Assessment of the Extended Curriculum Frameworks -
 Secondary

Algebra I	81	25	**	70	**	75	**	**	84	83	78	**	Math	**	**	**	**	**	**	**	**	**	**	**	**
Biology I	89	50	**	73	**	57	**	**	95	85	95	**	Science	95	**	**	**	**	**	**	**	95	**	95	**
English II	74	33	**	54	**	47	**	**	84	81	65	**	Language Arts	**	**	**	**	**	**	**	**	**	**	**	**
U.S. History	56	**	**	39	**	33	**	**	71	54	58	**													

ESEA Annual Measurable Objective

NCLB requires the reporting of the results of a district or school in meeting annual measurable objectives (AMO) in Reading/Language Arts and Mathematics by subgroup. The results are shown below. The Achievement Index assigns one point for students scoring Proficient and Advanced and a half point for students scoring Basic. The AMOs were established based on student performance in 2010/2011.

	Reading/Language Arts			Mathematics		
	N-Count	Achievement Index	$\begin{aligned} & \text { ESEA } \\ & \text { AMO } \end{aligned}$	N-Count	Achievement Index	$\begin{aligned} & \text { ESEA } \\ & \text { AMO } \end{aligned}$
All students:	278	75.7	80	281	84.7	89
Students with IEPs:	11	31.8	**	12	41.7	**
Limited English Proficient:	**	**	**	**	**	**
Economically Disadvantaged:	146	65.8	74	146	$75 \cdot 3$	84
Asian:	**	**	**	**	**	**
Black:	86	63.4	71	86	72.1	84
Hispanic:	**	**	**	**	**	**
Native American:	**	**	**	**	**	**
White:	189	81.2	85	191	90.6	92

- Current Year (Curr Year) represents the results of the 2013-2014 school year.
- Prior Year represents the results of the 2012-2013 school year.
- The asterisks (**) indicate no data is being reported in the section due to one of the following:
- Small n-size (<10 students in the measure) or
- The measurement is not applicable to the school, district, or state.
- Data has been suppressed for values that are less than five percent (<5\%) and greater than ninety-five percent (>95\%). These values are reported as 5% and 95%, respectively. The sum of data reported in percentages may not equal to one hundred percent (100%) due to suppression rules applied.

Courses Not
Taught by a Highly
Qualified Teacher

Percentage of courses not taught by highly qualified teachers

Percentage of courses not taught by highly qualified teachers in schools where the poverty level ranked in the top 25% of all schools in the State

Percentage of courses not taught by highly qualified teachers in schools where the poverty level ranked in the lowest 25% of all schools in the State

A teacher who holds certification in the course area in which the teacher is providing instruction

Full time employees

Full Time
Equivalency (FTE)

Assessment Participation Rates

Participation Rate Percentage of students within the student subgroup who participated in the reading/language arts, mathematics, and science assessments

Exemption of Recently-Arrived Limited EnglishProficient Students
Number of
Recently-Arrived
LEP Students
Exempted from
State
Assessments

Number of limited English proficient students who have been attending school within the United States for less than 12 months and had their assessment scores excluded from the state, district, or school accountability results

| State Assessment Number Tested and Performance |
| :--- | :--- |
| by Level |$|$

Percent Scoring Minimal

Percent Scoring Basic

Percent Scoring Proficient

Percent Scoring Advanced

The percentage of students scoring minimal on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level
The percentage of students scoring basic on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level
The percentage of students scoring proficient on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level The percentage of students scoring advanced on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level

National Assessment of Educational Progress (NAEP)

Note: The NAEP assessment is a national assessment administered at least once every two years to students in Grades 4 and 8.
Mean Scale Score Average scale score earned by students participating in the NAEP reading and mathematics assessments

Percent At or Percentage of students scoring Basic or Above Basic

Percent At or Above Proficient
above on the NAEP Reading and Mathematics assessments Percentage of students scoring Proficient or above on the NAEP Reading and Mathematics assessments

Percent of Students Scoring Proficient and Above
Students Scoring Percentage of students within the student

Proficient and Above subgroup scoring proficient or above on the reading/language arts, mathematics, science and U.S. History assessments

ESEA Annual Measurable Objective

N-Count Number of students within the student subgroup who are included in the achievement index calculation

Achievement

 IndexESEA AMO

Percentage of students moving towards or scoring proficient in reading/language arts and mathematics. The achievement index is the measure used in determining whether the student subgroup met its AMO target.

Elementary and Secondary Education Act (ESEA) Annual Measurable Objective (AMO) is the annual performance target the student subgroup must meet

Webster County School District (7800)
No child East Webster Elementary School (7800016)
The No Child Left Behind Act of 2001 (NCLB) requires each state to use a unified accountability model. School, district, and state report cards that contain the following accountability information must be produced and made available publicly.

MISSISSIPPI
DEPARTMENT OF EDUCATION

Mississippi Statewide Accountability System

The Mississippi Statewide Accountability System (MSAS) is a single "A" through "F" school and district accountability system based on the requirements of Federal law under the Elementary and Secondary Education Act Flexibility Request and Mississippi Code 37-17-6. The MSAS assigns performance classifications based on 1) student achievement, 2) student growth, and 3) graduation, if applicable. For the 2013-2014 school year, the U. S. Department of Education granted Mississippi a one-year waiver from school performance classifications due to the implementation of Mississippi's College and Career Readiness Standards. The waiver allowed districts and schools to retain the letter grade received in the 2012-2013 school year if the 2013-2014 grade was lower as a result of assessment results.

	Current Year	Prior Year
Official Grade:	B	B
Without Waiver Grade:	B	$* *$
4 -Year Graduation Rate:	$* *$	$* *$

Notes: Only districts and schools serving grade 1 or higher or higher are eligible to receive a performance classification. The Without Waiver Grade only applies the 2013-2014 school year. Possible Accountability Status: A, B, C, D, F. (N/A - The school did not receive a performance classification due to not having available data.)

ESEA Annual Measurable Objective (AMO)

A district or school is responsible for meeting annual measurable objectives (AMO) in three areas: Reading/Language Arts, Mathematics, and a third academic indicator referred to as the "Other Academic Indicator." The "Other Academic Indicator" for schools and districts without a grade 12 is the attendance rate. For schools and districts with a grade 12, the indicator is the graduation rate. If a district or school does not meet an AMO in any one of the three areas, the district or school is considered to have not met AMOs.

	Current Year
District AMO Status:	Not Met
Reading/Language Arts Status:	Not Met
Mathematics Status:	Met
Other Academic Indicator Status:	Met
Differentiated Accountability Label:	Not Meeting AMOs
	AMO Subgroup Results

Student Groups	Reading/ Language Arts	Mathematics	Other Academic Indicator	Current Year	Prior Year	Attendance Rate
All Students:	Not Met	Met	Met	$* *$	$* *$	95
Students with IEPs:	Not Met	Met	$* *$	$* *$	$* *$	$* *$
Limited English Proficient:	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
Economically Disadvantaged:	Not Met	Met	$* *$	$* *$	$* *$	$* *$
Asian:	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
Black:	Not Met	Met	$* *$	$* *$	$* *$	$* *$
Hispanic:	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
Native American:	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
White:	Not Met	Met	$* *$	$* *$	$* *$	$* *$

NCLB Measures	Percent
Core Teachers Who Are Highly Qualified:	97
Teachers with Emergency/Provisional Certification:	0
Courses Taught by a Highly Qualified Teacher:	98
Courses NOT Taught by a Highly Qualified Teacher:	2

Number percent is based on
15 FTE Teachers
15 FTE Teachers
95 Courses
95 Courses
Teacher and course counts reflect NCLB core academic subjects only. These counts represent the denominators for calculating the percentage values. Teacher counts are based on Full-Time Equivalents (FTE).

Assessment Participation Rates

While NCLB requires the testing participation rates of the following groups of students to be reported in Reading/Language Arts, Mathematics, and Science, not all subgroups are considered separately when determining whether a school met its annual measurable objectives (AMOs). Additionally, although NCLB requires the reporting of participation rates for the Science assessment, the results of the Science assessment are NOT used in AMO calculations. For those groups of students used in AMO calculations, NCLB requires that a minimum of 95% of all students in the group must be tested.
Student groups used in AMO
calculations

Reading/Language Arts

All Students:
Students with IEPs:
Limited English Proficient:
Economically Disadvantaged:
Asian:
Black
Hispanic:
Native American:
White:
Student groups not used in AMO calculations

Migrant:	$* *$	$* *$	$* *$
Male:	95	95	95
Female:	95	95	95

Exemption of Recently-Arrived Limited English-Proficient Students from State Assessments

NCLB allows for a one-time exemption of language arts and/or mathematics scores for recently-arrived limited English proficient (LEP) students. A recently arrived LEP student is defined as an LEP student who has attended schools in the United States (not including Puerto Rico) for less than 12 months.

Number of recently-arrived LEP students exempted from state assessments:

State Assessment Number Tested and Performance by Level

Grade Level	Number Tested		Mean Scale Score		Percent Scoring Minimal		Percent Scoring Basic		Percent Scoring Proficient		Percent Scoring Advanced	
	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr	Prior	Curr
	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year	Year

Mississippi Curriculum Test, $2^{\text {nd }}$ Edition - Language Arts

3	57	56	156	151.1	11	11	14	32	44	43	32	14
4	63	58	157.2	156.5	5	5	22	28	40	34	35	34
5	72	68	151.5	152.8	18	9	19	29	36	47	26	15
6	70	$* *$	149.1	$* *$	13	$* *$	37	$* *$	43	$* *$	7	$* *$
7	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$
8	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$

Mississippi Curriculum Test, $2^{\text {nd }}$ Edition - Mathematics

| | | | | | | | | | | | | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| 3 | 57 | 56 | 160.1 | 160.3 | 5 | 5 | 12 | 13 | 53 | 54 | 32 | 32 |
| 4 | 63 | 58 | 158.7 | 158.4 | 5 | 7 | 10 | 5 | 64 | 64 | 24 | 24 |
| 5 | 72 | 68 | 156.6 | 155.1 | 5 | 7 | 25 | 12 | 40 | 63 | 31 | 18 |
| 6 | 70 | $* *$ | 155.1 | $* *$ | 16 | $* *$ | 11 | $* *$ | 41 | $* *$ | 31 | $* *$ |
| 7 | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ |
| 8 | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ |

Grade 5 and 8 Science Tests

5	72	68	156.5	156.4	8	5	11	13	39	53	42	31
8	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$	$* *$

High School Subject Area Tests

Subject	Number Tested		Percent Passing		Mean Scale Score		Percent Scoring Minimal		Percent Scoring Basic		Percent Scoring Proficient		Percent Scoring Advanced	
	Prior Year	Curr Year	Prior Year	Curr Year	Prior Year	Curr Year	Prior Year	Curr Year	Prior Year	Curr Year	Prior Year	$\begin{aligned} & \text { Curr } \\ & \text { Year } \end{aligned}$	Prior Year	Curr Year
Algebra I	**	**	**	**	**	**	**	**	**	**	**	**	**	**
Biology I	**	**	**	**	**	**	**	**	**	**	**	**	**	**
English II	**	**	**	**	**	**	**	**	**	**	**	**	**	**
U.S. History	**	**	**	**	**	**	**	**	**	**	**	**	**	**

National Assessment of Educational Progress

The National Assessment of Educational Progress (NAEP) provides results on subject-matter achievement. NAEP does not provide scores for individual students, schools, or school districts. NAEP results are based on representative samples of students in grades 4 and 8 . The NAEP is administered every two years; the most recent results are reported below.

	2013 Reading Results						2013 Mathematics Results					
	Mean Scale Score		Percent At or Above Basic		Percent At or Above Proficient		Mean Scale Score		Percent At or Above Basic		Percent At or Above Proficient	
Grade 4	$\begin{aligned} & \text { MS } \\ & 209 \\ & \hline \end{aligned}$	$\begin{gathered} \text { U.S. } \\ 223 \end{gathered}$	$\begin{gathered} \text { MS } \\ 43 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 23 \end{gathered}$	$\begin{gathered} \text { MS } \\ 43 \\ \hline \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 23 \end{gathered}$	$\begin{aligned} & \text { MS } \\ & 234 \\ & \hline \end{aligned}$	$\begin{gathered} \text { U.S. } \\ 234 \end{gathered}$	$\begin{gathered} \text { MS } \\ 23 \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 43 \\ \hline \end{gathered}$	$\begin{gathered} \text { MS } \\ 23 \\ \hline \end{gathered}$	$\begin{gathered} \text { U.S. } \\ 21 \end{gathered}$
8	209	223	43	23	43	23	234	234	23	43	23	21

Percent of Students Scoring Proficient and Above

2013-2014 Assessments

$\begin{aligned} & \stackrel{\rightharpoonup}{0} \\ & \stackrel{\rightharpoonup}{3} \\ & \stackrel{\rightharpoonup}{\mathbf{a}} \\ & \stackrel{\rightharpoonup}{0} \\ & \stackrel{\rightharpoonup}{0} \end{aligned}$	$\begin{aligned} & \stackrel{n}{5} \\ & \frac{0}{0} \\ & \stackrel{y}{\#} \\ & \bar{W} \end{aligned}$				$\frac{\sqrt{0}}{\frac{1}{4}}$	$\begin{aligned} & \stackrel{\check{\circ}}{\omega} \\ & \frac{1}{\infty} \end{aligned}$			$\begin{aligned} & \frac{2}{2} \\ & \frac{2}{3} \end{aligned}$		$\frac{0}{\sum_{\Sigma}^{\pi}}$		$\begin{aligned} & \stackrel{\rightharpoonup}{0} \\ & \stackrel{0}{3} \\ & \stackrel{\rightharpoonup}{0} \\ & \stackrel{0}{0} \\ & \stackrel{\rightharpoonup}{0} \end{aligned}$					$\frac{\sqrt{0}}{\frac{10}{4}}$		$\begin{aligned} & \underline{U} \\ & \text { U } \\ & \frac{0}{2} \end{aligned}$		$\begin{aligned} & \frac{2}{3} \\ & \frac{1}{3} \end{aligned}$	$$	$\frac{\stackrel{\otimes}{N}}{\Sigma}$	Liver
			siss	pi	$\begin{array}{r} \text { Curric } \\ \text { Lan§ } \end{array}$		Te Ar									ssiss	pi	$\begin{aligned} & \text { Curri } \\ & \mathbf{M} \end{aligned}$	culu athe	m nati	$5 t, 2^{\text {nd }}$				
3	56	67	**	42	**	14	**	**	63	53	60	**	3	87	83	**	79	**	57	**	**	92	87	88	**
4	71	25	**	59	**	57	**	**	73	89	56	**	4	88	38	**	83	**	86	**	**	88	93	84	**
5	64	43	**	45	**	25	95	**	67	73	53	**	5	80	71	**	60	**	50	5	**	84	81	78	**
6	**	*	**	**	**	**	**	**	**	**	**	**	6	**	**	**	**	**	**	**	**	**	**	**	**
7	**	**	**	**	**	**	**	**	**	**	**	**	7	**	**	**	**	**	**	**	**	**	**	**	**
8	**	**	**	**	**	**	**	**	**	**	**	**	8	**	**	**	**	**	**	**	**	**	**	**	**
			$\begin{aligned} & \overline{\text { ississ }} \\ & \text { Exten } \end{aligned}$	ippi nded		nate iculum guag			nt of orks	the							sippi					work	f the		
3	86	83	**	76	**	63	**	**	90	86	85	**	3	**	**	**	**	**	**	**	**	**	**	**	**
4	88	38	**	83	**	86	**	**	88	92	85	**	4	**	**	**	**	**	**	**	**	**	**	**	**
5	81	71	**	60	**	50	**	**	84	83	78	**	5	**	**	**	**	**	**	**	**	**	**	**	**
6	**	**	**	**	**	**	**	**	**	**	**	**	6	**	**	**	**	**	**	**	**	**	**	**	**
7	**	**	**	**	**	**	**	**	**	**	**	**	7	**	**	**	**	**	**	**	**	**	**	**	**
8	**	**	**	**	**	**	**	**	**	**	**	**	8	**	**	**	**	**	**	**	**	**	**	**	**

Grades 5 and 8 Science Tests
Mississippi Alternate Assessment of the
Extended Curriculum Frameworks -
Science

| 5 | 84 | 57 | $* *$ | 75 | $* *$ | 75 | $* *$ | $* *$ | 86 | 86 | 81 | $* *$ | 5 | 67 | 67 | $* *$ | 50 | $* *$ | 50 | $* *$ | $* *$ | 95 | 95 | 50 | $*$ |
| :--- |
| $\mathbf{8}$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $\mathbf{8}$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $* *$ | $*$ |

High School Subject Area Tests

Mississippi Alternate Assessment of the Extended Curriculum Frameworks Secondary

Algebra I	**	**	**	**	**	**	**	**	**	**	**	**	Math	**	**	**	**	**	**	**	**	**	**	**
Biology I	**	**	**	**	**	**	**	**	**	**	**	**	Science	**	**	**	**	**	**	**	**	**	**	**
English II	**	**	**	**	**	**	**	**	**	**	**	**	Language Arts	**	**	**	**	**	**	**	**	**	**	**
U.S. History	**	**	**	**	**	**	**	**	**	**	**	**												

ESEA Annual Measurable Objective

NCLB requires the reporting of the results of a district or school in meeting annual measurable objectives (AMO) in Reading/Language Arts and Mathematics by subgroup. The results are shown below. The Achievement Index assigns one point for students scoring Proficient and Advanced and a half point for students scoring Basic. The AMOs were established based on student performance in 2010/2011.

	Reading/Language Arts			Mathematics		
	N-Count	Achievement Index	$\begin{aligned} & \text { ESEA } \\ & \text { AMO } \end{aligned}$	N-Count	Achievement Index	$\begin{aligned} & \text { ESEA } \\ & \text { AMO } \end{aligned}$
All students:	175	77.1	78	175	89.4	84
Students with IEPs:	21	59.5	62	21	71.4	66
Limited English Proficient:	**	**	**	**	**	**
Economically Disadvantaged:	70	67.1	71	70	83.6	75
Asian:	**	**	**	**	**	**
Black:	18	55.6	68	18	80.6	73
Hispanic:	**	**	**	**	**	**
Native American:	**	**	**	**	**	**
White:	156	79.8	80	156	91	86

- Current Year (Curr Year) represents the results of the 2013-2014 school year.
- Prior Year represents the results of the 2012-2013 school year.
- The asterisks (**) indicate no data is being reported in the section due to one of the following:
- Small n-size (<10 students in the measure) or
- The measurement is not applicable to the school, district, or state.
- Data has been suppressed for values that are less than five percent (<5\%) and greater than ninety-five percent (>95\%). These values are reported as 5% and 95%, respectively. The sum of data reported in percentages may not equal to one hundred percent (100%) due to suppression rules applied.

Courses Not
Taught by a Highly
Qualified Teacher

Percentage of courses not taught by highly qualified teachers

Percentage of courses not taught by highly qualified teachers in schools where the poverty level ranked in the top 25% of all schools in the State

Percentage of courses not taught by highly qualified teachers in schools where the poverty level ranked in the lowest 25% of all schools in the State

A teacher who holds certification in the course area in which the teacher is providing instruction

Full time employees

Full Time
Equivalency (FTE)

Assessment Participation Rates

Participation Rate Percentage of students within the student subgroup who participated in the reading/language arts, mathematics, and science assessments

Exemption of Recently-Arrived Limited EnglishProficient Students
Number of
Recently-Arrived
LEP Students
Exempted from
State
Assessments

Number of limited English proficient students who have been attending school within the United States for less than 12 months and had their assessment scores excluded from the state, district, or school accountability results

| State Assessment Number Tested and Performance |
| :--- | :--- |
| by Level |$|$

Percent Scoring Minimal

Percent Scoring Basic

Percent Scoring Proficient

Percent Scoring Advanced

The percentage of students scoring minimal on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level
The percentage of students scoring basic on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level
The percentage of students scoring proficient on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level The percentage of students scoring advanced on the reading/language arts, mathematics, science, and U.S. History assessments at each grade level

National Assessment of Educational Progress (NAEP)

Note: The NAEP assessment is a national assessment administered at least once every two years to students in Grades 4 and 8.
Mean Scale Score Average scale score earned by students participating in the NAEP reading and mathematics assessments

Percent At or Percentage of students scoring Basic or Above Basic

Percent At or Above Proficient
above on the NAEP Reading and Mathematics assessments Percentage of students scoring Proficient or above on the NAEP Reading and Mathematics assessments

Percent of Students Scoring Proficient and Above
Students Scoring Percentage of students within the student

Proficient and Above subgroup scoring proficient or above on the reading/language arts, mathematics, science and U.S. History assessments

ESEA Annual Measurable Objective

N-Count Number of students within the student subgroup who are included in the achievement index calculation

Achievement

 IndexESEA AMO

Percentage of students moving towards or scoring proficient in reading/language arts and mathematics. The achievement index is the measure used in determining whether the student subgroup met its AMO target.

Elementary and Secondary Education Act (ESEA) Annual Measurable Objective (AMO) is the annual performance target the student subgroup must meet

