

2013 School Performance Report Card Snapshot Survey Results

Board of Education Committee on School and Division Accountability

June 24, 2015

		Q1-What is your primary role in viewing Virginia's School Report Cards?										Total	
		Parent	Educator	Admin.	Legislator	Business professional	Researcher /student	Non-profit advocate	Real estate	School board	Other		
Q2-How often do you view Virginia's School Report Cards?	Daily	5	1	0	0	0	0	0	0	0	0	0	6
	Weekly	21	4	13	0	0	0	1	0	2	1	42	
	Monthly	45	21	68	0	2	1	1	0	16	5	159	
	Annually	156	54	98	0	0	3	2	0	29	5	347	
	I've viewed the report cards once	100	12	2	1	2	2	1	0	2	4	126	
	Never	109	10	3	0	0	0	0	0	4	0	126	
Total		436	102	184	1	4	6	5	0	53	15	806	

Q3-Do you primarily use Virginia's School Report Cards to view:	One school	115	14	36	0	0	1	1	0	0	1	168
	Several schools (less than 5)	196	34	51	0	1	1	0	0	7	3	293
	Many schools (more than 5)	25	13	18	1	1	0	0	0	3	7	68
	All the schools in a division(s)	34	23	48	0	0	0	0	0	23	3	131
	Many schools throughout the state	14	14	29	0	2	4	4	0	19	1	87
	Total	384	98	182	1	4	6	5	0	52	15	747

Q4-How likely are you to view the reports of schools not in the school division where you reside or work (your local	Very unlikely	127	18	31	0	2	1	1	0	2	2	184
	Unlikely	148	19	53	1	0	1	0	0	6	1	229
	Likely	89	36	64	0	1	1	1	0	23	8	223
	Very likely	41	24	35	0	1	3	3	0	19	4	130
	Not sure	24	6	1	0	0	0	0	0	3	0	34
	Total	429	103	184	1	4	6	5	0	53	15	800

Q5-Choose the description(s) that best matches your purpose for viewing Virginia's School Report Cards:	I want to view information about a specific school.	159	30	70	0	3	1	1	0	3	3	270
	I want to view information about a specific school division.	57	22	33	1	1	0	1	0	17	3	135
	I want to view information about the entire state.	18	5	6	0	0	2	1	0	7	1	40
	I want to compare one or more schools.	154	28	49	0	0	2	0	0	12	6	251
	I want to compare one or more divisions.	24	15	24	0	0	1	2	0	14	2	82
	Total	412	100	182	1	4	6	5	0	53	15	778

		Q1-What is your primary role in viewing Virginia's School Report Cards?										Total	
		Parent	Educator	Admin.	Legislator	Business professional	Researcher /student	Non-profit advocate	Real estate	School board	Other		
Q6-Considering the contents of a SRC, rate the importance of the following type of data:													
Q6a- Demographic data	Not Important	34	5	4	0	0	0	0	0	0	2	0	45
	Somewhat Important	169	32	34	1	0	0	2	0	16	2	256	
	Very Important	206	65	144	0	3	6	3	0	32	12	471	
	Not familiar with this data	11	1	0	0	0	0	0	0	2	1	15	
	Total	420	103	182	1	3	6	5	0	48	19	787	
Q6b: Academic results	Not Important	2	0	3	1	0	0	0	0	0	0	6	
	Somewhat Important	9	6	4	0	0	0	1	0	5	0	25	
	Very Important	401	96	177	0	4	6	4	0	47	15	750	
	Not familiar with this data	11	1	0	0	0	0	0	0	1	0	13	
	Total	423	103	184	1	4	6	5	0	53	15	794	
Q6c: Enrollment data	Not Important	12	8	3	0	0	0	0	0	2	0	25	
	Somewhat Important	172	37	44	1	2	1	1	0	11	2	271	
	Very Important	222	55	135	0	2	5	4	0	39	13	475	
	Not familiar with this data	13	1	0	0	0	0	0	0	1	0	15	
	Total	419	101	182	1	4	6	5	0	53	15	786	
Q6d: Class size information	Not Important	4	4	5	0	0	0	0	0	2	0	15	
	Somewhat Important	68	27	57	1	2	0	2	0	14	3	174	
	Very Important	342	69	120	0	2	6	3	0	36	12	590	
	Not familiar with this data	10	2	0	0	0	0	0	0	1	0	13	
	Total	424	102	182	1	4	6	5	0	53	15	792	
Q6e: Teacher and staff information	Not Important	8	11	13	0	0	0	0	0	0	1	33	
	Somewhat Important	83	35	63	1	2	0	2	0	18	1	205	
	Very Important	321	53	106	0	2	6	3	0	33	13	537	
	Not familiar with this data	13	1	0	0	0	0	0	0	1	0	15	
	Total	425	100	182	1	4	6	5	0	52	15	790	
Q6f: Curriculum and instruction description	Not Important	12	7	16	0	0	0	0	0	3	0	38	
	Somewhat Important	82	37	63	1	1	3	2	0	14	3	206	
	Very Important	316	55	101	0	3	3	3	0	35	12	528	
	Not familiar with this data	12	2	2	0	0	0	0	0	1	0	17	
	Total	422	101	182	1	4	6	5	0	53	15	789	

Q1-What is your primary role in viewing Virginia's School Report Cards?											
Parent	Educator	Admin.	Legislator	Business professional	Researcher /student	Non-profit advocate	Real estate	School board	Other	Total	

Q6g: Post-secondary preparation information	Not Important	17	13	31	0	0	0	1	0	0	1	63
	Somewhat Important	113	42	68	1	2	0	2	0	17	2	247
	Very Important	264	40	71	0	2	6	2	0	34	11	430
	Not familiar with this data	28	5	9	0	0	0	0	0	2	1	45
	Total	422	100	179	1	4	6	5	0	53	15	785

Q6h: Fiscal and expenditure data	Not Important	34	12	32	0	0	0	0	2	1	81	
	Somewhat Important	203	44	80	1	1	1	4	0	16	3	353
	Very Important	171	44	66	0	3	5	1	0	33	9	332
	Not familiar with this data	14	2	3	0	0	0	0	0	1	1	21
	Total	422	102	181	1	4	6	5	0	52	14	787

Q6i: Graduation and dropout rates	Not Important	15	5	19	1	0	0	0	0	0	40	
	Somewhat Important	90	31	38	0	0	0	2	0	13	1	175
	Very Important	309	64	117	0	4	6	3	0	39	13	555
	Not familiar with this data	9	1	7	0	0	0	0	0	1	1	19
	Total	423	101	181	1	4	6	5	0	53	15	789

Q6j: Discipline and safety data	Not Important	5	8	9	1	0	0	1	0	5	0	29
	Somewhat Important	84	38	54	0	2	4	2	0	21	5	210
	Very Important	327	54	119	0	2	2	2	0	25	10	541
	Not familiar with this data	8	1	1	0	0	0	0	0	1	0	11
	Total	424	101	183	1	4	6	5	0	52	15	791

Q6k: Attendance	Not Important	43	6	7	0	0	0	0	0	6	1	63
	Somewhat Important	174	40	62	1	0	2	2	0	15	1	297
	Very Important	194	55	114	0	4	4	3	0	30	13	417
	Not familiar with this data	11	1	1	0	0	0	0	0	1	0	14
	Total	422	102	184	1	4	6	5	0	52	15	791

Q7-Which format would you find most useful:	One-page summary with basic information	48	19	34	1	0	0	1	0	5	1	109
	One-page summary with basic information and links to more details	318	64	104	0	2	5	2	0	39	3	537
	Multi-page report with more detailed information including statistical data	55	19	44	0	2	1	2	0	9	11	143
	Total	421	102	182	1	4	6	5	0	53	15	789

Q1-What is your primary role in viewing Virginia's School Report Cards?										
Parent	Educator	Admin.	Legislator	Business professional	Researcher /student	Non-profit advocate	Real estate	School board	Other	Total

Q8-What is your preferred method for viewing Virginia's School Report Cards:	Smart phone	32	2	0	0	0	0	0	0	3	0	37
	Electronic tablet (i.e., iPad, Kindle, etc.)	45	5	22	0	2	0	2	0	7	0	83
	Laptop or desktop computer	321	88	154	1	2	6	3	0	38	14	627
	Printed in hard copy	21	6	8	0	0	0	0	0	5	1	41
	Total	419	101	184	1	4	6	5	0	53	15	788

2013 School Performance Report Card Snapshot Templates

Board of Education Committee on School and Division Accountability

June 24, 2015

Washington-Lee High

8600 Forrester Blvd, Springfield, VA 22152

Principal: Ms. Gregg Robertson
(703) 123-4567

School: <http://urltoschoolwebsite.com>

Fairfax County Public Schools

Superintendent: Dr. Patrick K. Murphy
(334) 123-1239

Division: <http://urltodivisionwebsite.com>

Accountability

State: Fully Accredited
Federal: Title 1 Priority

Awards

School Grade

A

Student Information

School Enrollment

Grade	2009-10	2010-11	2011-12
PK	87661	89,525	91655
K	87661	89,525	91655
1	95364	95017	97262
2	93685	95321	95221
3	93327	93828	95403
4	93960	93768	94001
5	94178	94309	93937
6	92755	94855	94867

Characteristics

School Information

Average Daily Attendance (ADA)

	2009-10	2010-11	2011-12
School ADA	95.5%	94.9%	93.0%
Division ADA	93.8%	93.2%	92.9%
State ADA	95.5%	94.5%	93.4%

% of Classes Taught by Highly Qualified Teachers

State Assessment Results

The Virginia Assessment Program includes Standards of Learning (SOL) tests and other statewide assessments in English, mathematics, history/social science, and science.

English

Mathematics

History

Science

School Pass Proficient
 School Pass Advanced
 Division Pass Proficient
 Division Pass Advanced
 State Pass Proficient
 State Pass Advanced

Graduation Information

High School Completion Rate

Cohort Summary

Cohort	527 Students
On-Time Graduation	89.1%
Completion	92.5%
Dropout	5.8%
Still Enrolled	2.4%
Long-Term Absence	0.4%

Dropout Rate

College and Career Readiness

Advanced Programs*

**Percentage of Students in Grades 11 & 12 Enrolled in one or more AP, IB, CIE or dual credit course.*

CTE Assessments**

***Percentage of Students in Grades 9-12 who participated in Career and Technical Education Assessments.*

Cardinal Forest Elementary

8600 Forrester Blvd, Springfield, VA, 22152

Principal: Ms. Karen H. Kenna
(703) 923-5200

School: <http://urltoschoolwebsite.com>

Fairfax County Public Schools

Superintendent: Dr. Karen K. Karza
(571) 423-1010

Division: <http://urltodivisionwebsite.com>

Accountability

State: Fully Accredited
Federal: Title 1 Priority

Awards

School Grade

A

Student Information

School Enrollment

Grade	2009-10	2010-11	2011-12
PK	87661	89,525	91655
K	87661	89,525	91655
1	95364	95017	97262
2	93685	95321	95221
3	93327	93828	95403
4	93960	93768	94001
5	94178	94309	93937
6	92755	94855	94867

Characteristics

School Information

Average Daily Attendance (ADA)

	2009-10	2010-11	2011-12
School ADA	95.5%	94.9%	93.0%
Division ADA	93.8%	93.2%	92.9%
State ADA	95.5%	94.5%	93.4%

% of Classes Taught by Highly Qualified Teachers

State Assessment Results

The Virginia Assessment Program includes Standards of Learning (SOL) tests and other statewide assessments in English, mathematics, history/social science, and science.

English

Mathematics

History

Science

School Pass Proficient
 School Pass Advanced
 Division Pass Proficient
 Division Pass Advanced
 State Pass Proficient
 State Pass Advanced

Accomack County Public Schools

P.O. Box 2120, Richmond, VA 23218

Superintendent: Dr. Patrick K. Murphy
(800) 292-3820

State: <http://urltodivisionwebsite.com>

Accountability

State: Fully Accredited
Federal: --

Awards

-

Student Information

School Enrollment

Grade	2009-10	2010-11	2011-12
PK	87661	89,525	91655
K	87661	89,525	91655
1	95364	95017	97262
2	93685	95321	95221
3	93327	93828	95403
4	93960	93768	94001
5	94178	94309	93937
6	92755	94855	94867

Grade	2009-10	2010-11	2011-12
7	92549	93358	95133
8	91857	93350	93768
9	102297	100589	101738
10	96792	95471	94801
11	91290	90929	90123
12	89082	89166	88840
Total Students	1242130	1258685	1265031

Characteristics

% of Classes Taught by Highly Qualified Teachers

State Assessment Results

The Virginia Assessment Program includes Standards of Learning (SOL) tests and other statewide assessments in English, mathematics, history/social science, and science.

English

Mathematics

History

Science

Division Pass Proficient
 Division Pass Advanced
 State Pass Proficient
 State Pass Advanced

Graduation Information

High School Completion Rate

Cohort Summary

Cohort	527 Students
On-Time Graduation	89.1%
Completion	92.5%
Dropout	5.8%
Still Enrolled	2.4%
Long-Term Absence	0.4%

Dropout Rate

College and Career Readiness

Advanced Programs*

*Percentage of Students in Grades 11 & 12 Enrolled in one or more AP, IB, CIE or dual credit course.

CTE Assessments**

**Percentage of Students in Grades 9-12 who participated in Career and Technical Education Assessments.

Commonwealth of Virginia Virginia Department of Education

P.O. Box 2120, Richmond, VA 23218

Superintendent: Dr. Patrick K. Murphy
(800) 292-3820

State: <http://urltostatewebsite.com>

Accountability

Federal: --

Awards

-

Student Information

School Enrollment

Grade	2009-10	2010-11	2011-12
PK	87661	89,525	91655
K	87661	89,525	91655
1	95364	95017	97262
2	93685	95321	95221
3	93327	93828	95403
4	93960	93768	94001
5	94178	94309	93937
6	92755	94855	94867

Grade	2009-10	2010-11	2011-12
7	92549	93358	95133
8	91857	93350	93768
9	102297	100589	101738
10	96792	95471	94801
11	91290	90929	90123
12	89082	89166	88840
Total Students	1242130	1258685	1265031

Characteristics

% of Classes Taught by Highly Qualified Teachers

State Assessment Results

The Virginia Assessment Program includes Standards of Learning (SOL) tests and other statewide assessments in English, mathematics, history/social science, and science.

English

Mathematics

History

Science

State Pass Proficient State Pass Advanced

Graduation Information

High School Completion Rate

Cohort Summary

Cohort	527 Students
On-Time Graduation	89.1%
Completion	92.5%
Dropout	5.8%
Still Enrolled	2.4%
Long-Term Absence	0.4%

Dropout Rate

College and Career Readiness

Advanced Programs*

*Percentage of Students in Grades 11 & 12 Enrolled in one or more AP, IB, CIE or dual credit course.

CTE Assessments**

**Percentage of Students in Grades 9-12 who participated in Career and Technical Education Assessments.