

Virginia Board of Education Agenda Item


Agenda Item: H

Date: November 17, 2016

Title	Final Review of Request for Division-Level Review for Richmond City Public Schools		
Presenter	Beverly Rabil, Director, Office of School Improvement, Division of Student Assessment and School Improvement		
E-mail	Beverly.Rabil@doe.virginia.gov	Phone	(804) 225-2865

Purpose of Presentation:

Action required by Board of Education regulation.

Previous Review or Action:

Previous review and action. Specify date and action taken below:

October 27, 2016: First Review of Request for Division-Level Review for Richmond City Public Schools

Action Requested:

Final review: Action requested at this meeting.

Alignment with Board of Education Goals: Please indicate (X) all that apply:

X	Goal 1: Accountability for Student Learning
	Goal 2: Rigorous Standards to Promote College and Career Readiness
	Goal 3: Expanded Opportunities to Learn
	Goal 4: Nurturing Young Learners
	Goal 5: Highly Qualified and Effective Educators
	Goal 6: Sound Policies for Student Success
	Goal 7: Safe and Secure Schools
	Other Priority or Initiative. Specify:

Background Information and Statutory Authority:

Goal 1: Considering the division-level review for Richmond City Public Schools supports accountability for student learning.

The Standards of Quality (SOQ) require local school boards to maintain *Fully Accredited* schools and to take corrective actions for schools that are not *Fully Accredited*.

§ [22.1-253.13:3](#). Standard 3. Accreditation, other standards and evaluation.

...Each local school board shall maintain schools that are fully accredited pursuant to the standards of accreditation as prescribed by the Board of Education. Each local school board shall review the accreditation status of all schools in the local school division annually in public session. Within the time specified by the Board of Education, each school board shall submit corrective action plans for any schools within its school division that have been designated as not meeting the standards as approved by the Board.

...When the Board of Education determines through the school academic review process that the failure of schools within a division to achieve full accreditation status is related to division-level failure to implement the Standards of Quality or other division-level action or inaction, the Board may require a division-level academic review. After the conduct of such review and within the time specified by the Board of Education, each school board shall submit to the Board for approval a corrective action plan, consistent with criteria established by the Board setting forth specific actions and a schedule designed to ensure that schools within its school division achieve full accreditation status. If the Board determines that the proposed corrective action plan is not sufficient to enable all schools within the division to achieve full accreditation, the Board may return the plan to the local school board with directions to submit an amended plan pursuant to Board guidance. Such corrective action plans shall be part of the relevant school division's comprehensive plan pursuant to § 22.1-253.13:6.

Summary of Important Issues:

During school years 2014-2015 and 2015-2016, Richmond City division and school leaders and the Director of the Office of Improvement met quarterly to review evidence of progress in selected Richmond City schools and plan next steps. During these meetings, Richmond City staff noted the need to include some division-wide essential actions in school plans. In August 2015, the Richmond City superintendent and Virginia Department of Education staff discussed Richmond data and the benefits of a division-level review. In July 2016, the Richmond City superintendent indicated that division data indicated the need for a division-level review. On October 17, 2016, the Richmond City School Board voted to request a division-level review. With further discussion, it was agreed to proceed with plans for a Richmond City Public Schools division-level review if approved by the Virginia Board of Education. The division-level review will focus on the following five categories: Academics and Student Success, Leadership and Governance, Operations and Governance, Human Resource Leadership, and Community Relations and Communications. These categories will be the areas for developing the division-level Memorandum of Understanding and essential actions in the division-level Corrective Action Plan.

The following chart contains an overview of school accreditation data for Richmond City Public Schools for the current school year and the previous two school years. Attachment A1 contains achievement data for each Richmond City school.

School Year	Number of Schools Not Fully Accredited First Year	Number of Schools Not Fully Accredited Second Year	Number of Schools Not Fully Accredited Third Year	Number of Partially Accredited: Reconstituted Schools	Number of Schools Denied Accreditation	Total Number Not Fully Accredited	Total Number of Schools	Percent Not Fully Accredited
2016-2017	5	0	3	5*	17*	30	44	68.18%

School Year	Number of Schools Not Fully Accredited First Year	Number of Schools Not Fully Accredited Second Year	Number of Schools Not Fully Accredited Third Year	Number of Partially Accredited: Reconstituted Schools	Number of Schools Denied Accreditation	Total Number Not Fully Accredited	Total Number of Schools	Percent Not Fully Accredited
2015-2016	0	3	14	4	5	26	44	59.09%
2014-2015	6 (2 Provisional-GCI)	15	9	3	1	34	45	75.56%

*Numbers reflect totals based upon Virginia Board of Education’s final approval of Superintendent’s recommendations for schools requesting *Partially Accredited: Reconstituted School* status.

Impact on Fiscal and Human Resources:

The cost of the Richmond City Public Schools division-level review will be paid using existing state funds.

Timetable for Further Review/Action:

A division-level Memorandum of Understanding and Corrective Action Plan are expected to come before the Virginia Board of Education by June 22, 2017.

Superintendent's Recommendation:

The Superintendent of Public Instruction recommends that the Virginia Board of Education approve the Request for Division-Level Review for Richmond City Public Schools.

Rationale for Action:

The request for Division-Level Review for Richmond City Public Schools supports accountability for student learning. Results of the review will be used to develop a division-level Memorandum of Understanding and Corrective Action Plan which will support improvement in the academic performance of students in Richmond City Public Schools.

**Virginia Department of Education
State/Federal Accountability Data
Albert Hill Middle
Grades: 06 - 08
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Accredited with Warning	English, Mathematics
2015-2016	2014-2015	Partially Accredited: Improving School-Pass Rate	English, Mathematics
2016-2017	2015-2016	Partially Accredited: Warned School-Pass Rate	English, Mathematics

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 93%	Gr 6-8: 91%	*83%	61%	71%	70%
Mathematics	91%	*82%	70%	58%	69%	60%
History and Social Sciences	*Gr 4-8: 93%	Gr 4-8: 95%	86%	81%	86%	79%
Science	Gr 5-8: 97%	Gr 5-8: 98%	*81%	73%	83%	86%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Met All Federal AMOs	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Improvement Plan Required	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	91%	89%	*60%	60%	70%	71%
English: Writing	96%	94%	76%	57%	65%	62%
History and Social Sciences	*93%	96%	88%	82%	85%	79%
Mathematics	90%	*57%	58%	54%	66%	59%
Science	97%	99%	*82%	73%	81%	86%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Amelia Street Special Education
Grades: PK - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Accredited with Warning	Mathematics
2013-2014	2012-2013	Accredited with Warning	English, Mathematics
2014-2015	2013-2014	Accredited with Warning	Mathematics, Science
2015-2016	2014-2015	Accreditation Denied	English, History and Social Sciences, Mathematics, Science
2016-2017	2015-2016	Fully Accredited	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 75% Gr 6-8: 96%	Gr 3-5: 77% Gr 6-8: 100%	*51%	75%	14%	27%
Mathematics	81%	*48%	58%	69%	26%	22%
History and Social Sciences	*Gr 3: 75% *Gr 4-8: 81%	Gr 3: 63% Gr 4-8: 83%	74%	70%	17%	100%
Science	Gr 3: 100% Gr 5-8: 83%	Gr 3: 75% Gr 5-8: 80%	*72%	62%	14%	50%
Graduation and Completion Index	85%	100%	100%	100%	100%	100%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - Targeted Assistance
2012-2013	2011-2012	Met All Federal AMOs	Title I - Targeted Assistance
2013-2014	2012-2013	Met All Federal AMOs	Title I - Targeted Assistance
2014-2015	2013-2014	Improvement Plan Required	Title I - Targeted Assistance
2015-2016	2014-2015	Improvement Plan Required	Title I - Targeted Assistance
2016-2017	2015-2016	TBD	Title I - Targeted Assistance

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	94%	97%	*61%	77%	7%	38%
English: Writing	58%	60%	23%	67%	33%	0%
History and Social Sciences	*86%	75%	68%	67%	20%	100%
Mathematics	88%	*45%	55%	68%	29%	20%
Science	88%	78%	*46%	62%	17%	50%

**Virginia Department of Education
State/Federal Accountability Data
Armstrong High
Grades: 09 - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Accredited with Warning	N/A
2012-2013	2011-2012	Accredited with Warning	History and Social Sciences, Mathematics
2013-2014	2012-2013	Accredited with Warning	History and Social Sciences, Mathematics, Science
2014-2015	2013-2014	Conditionally Accredited	History and Social Sciences, Mathematics, Science
2015-2016	2014-2015	Accreditation Denied	English, History and Social Sciences, Mathematics, Science
2016-2017	2015-2016	Accreditation Denied	English, History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 82%	Gr 6-8: 81%	*79%	76%	71%	74%
Mathematics	74%	*41%	43%	59%	62%	51%
History and Social Sciences	*Gr 4-8: 71%	Gr 4-8: 64%	60%	64%	61%	40%
Science	Gr 5-8: 70%	Gr 5-8: 72%	*56%	64%	51%	60%
Graduation and Completion Index	66%	64%	72%	82%	80%	82%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - Targeted Assistance
2012-2013	2011-2012	Title I Priority School	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Title I Focus School	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	81%	74%	*68%	76%	65%	58%
English: Writing	57%	64%	37%	36%	30%	48%
History and Social Sciences	*64%	65%	60%	65%	64%	41%
Mathematics	73%	*34%	35%	56%	64%	47%
Science	72%	72%	*55%	64%	54%	59%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Bellevue Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Accredited with Warning	English, Mathematics
2015-2016	2014-2015	Partially Accredited: Improving School-Pass Rate	English
2016-2017	2015-2016	Partially Accredited: Approaching Benchmark-Pass Rate	English

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 90%	Gr 3-5: 94%	*86%	55%	68%	74%
Mathematics	94%	*73%	76%	59%	76%	80%
History and Social Sciences	*Gr 3: 80% *Gr 4-8: 88%	Gr 3: 88% Gr 4-8: 100%	90%	79%	87%	89%
Science	Gr 3: 93% Gr 5-8: 100%	Gr 3: 97% Gr 5-8: 98%	*91%	78%	81%	83%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Met All Federal AMOs	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Title I Focus School	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	89%	94%	*65%	50%	64%	72%
English: Writing	100%	95%	96%	67%	N/A	N/A
History and Social Sciences	*87%	94%	90%	80%	87%	91%
Mathematics	95%	*73%	75%	58%	73%	78%
Science	96%	97%	*92%	62%	81%	79%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Binford Middle
Grades: 06 - 08
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Accredited with Warning	Mathematics
2013-2014	2012-2013	Accredited with Warning	English, History and Social Sciences, Mathematics
2014-2015	2013-2014	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Reconstituted School	English, Mathematics, Science
2016-2017	2015-2016	Accreditation Denied	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 80%	Gr 6-8: 71%	*44%	43%	57%	60%
Mathematics	73%	*40%	37%	50%	62%	55%
History and Social Sciences	*Gr 4-8: 77%	Gr 4-8: 70%	68%	67%	78%	82%
Science	Gr 5-8: 83%	Gr 5-8: 79%	*72%	56%	67%	69%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Title I Focus School	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	80%	66%	*42%	40%	56%	64%
English: Writing	83%	78%	54%	37%	53%	31%
History and Social Sciences	*70%	71%	68%	70%	80%	82%
Mathematics	61%	*36%	36%	44%	60%	53%
Science	83%	80%	*52%	57%	67%	69%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Blackwell Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	Science
2012-2013	2011-2012	Fully Accredited	Science
2013-2014	2012-2013	Accredited with Warning	English, Mathematics, Science
2014-2015	2013-2014	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, Science
2016-2017	2015-2016	To Be Determined	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 80%	Gr 3-5: 77%	*41%	59%	56%	48%
Mathematics	84%	*74%	51%	58%	70%	49%
History and Social Sciences	*Gr 3: 73% *Gr 4-8: 79%	Gr 3: 65% Gr 4-8: 71%	71%	66%	81%	70%
Science	Gr 3: 76% Gr 5-8: 67%	Gr 3: 64% Gr 5-8: 51%	*54%	53%	60%	37%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Improvement Plan Required	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	82%	76%	*35%	54%	53%	46%
English: Writing	72%	80%	49%	64%	N/A	N/A
History and Social Sciences	*77%	73%	73%	66%	81%	68%
Mathematics	85%	*47%	46%	53%	66%	48%
Science	75%	62%	*55%	53%	61%	36%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Broad Rock Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 93%	Gr 3-5: 94%	*86%	78%	85%	91%
Mathematics	99%	*90%	76%	75%	86%	90%
History and Social Sciences	*Gr 3: 82% *Gr 4-8: 94%	Gr 3: 85% Gr 4-8: 100%	89%	83%	89%	93%
Science	Gr 3: 88% Gr 5-8: 91%	Gr 3: 94% Gr 5-8: 93%	*91%	73%	89%	86%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Met All Federal AMOs - HE	Title I - School Wide Program
2016-2017	2015-2016	Met All Federal AMOs - HE	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	91%	92%	*90%	63%	81%	89%
English: Writing	100%	93%	84%	70%	N/A	N/A
History and Social Sciences	*91%	90%	90%	85%	85%	93%
Mathematics	98%	*90%	76%	74%	83%	88%
Science	91%	92%	*92%	72%	85%	85%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Chimborazo Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	English, Mathematics
2014-2015	2013-2014	Accredited with Warning	English, Mathematics
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, History and Social Sciences, Mathematics
2016-2017	2015-2016	To Be Determined	English, History and Social Sciences, Mathematics

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 84%	Gr 3-5: 86%	*41%	58%	53%	48%
Mathematics	85%	*78%	44%	65%	60%	47%
History and Social Sciences	*Gr 3: 75% *Gr 4-8: 71%	Gr 3: 78% Gr 4-8: 86%	73%	71%	58%	57%
Science	Gr 3: 86% Gr 5-8: 77%	Gr 3: 83% Gr 5-8: 87%	*74%	71%	74%	78%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Improvement Plan Required	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs	Title I - School Wide Program
2015-2016	2014-2015	Title I Focus School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	78%	83%	*35%	48%	50%	43%
English: Writing	99%	90%	64%	84%	N/A	N/A
History and Social Sciences	*73%	83%	67%	66%	62%	58%
Mathematics	85%	*51%	41%	61%	57%	44%
Science	79%	85%	*62%	71%	75%	78%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
E.S.H. Greene Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 93%	Gr 3-5: 92%	*84%	84%	75%	79%
Mathematics	88%	*78%	72%	94%	74%	89%
History and Social Sciences	*Gr 3: 78% *Gr 4-8: 87%	Gr 3: 92% Gr 4-8: 90%	90%	97%	95%	91%
Science	Gr 3: 82% Gr 5-8: 82%	Gr 3: 92% Gr 5-8: 77%	*78%	89%	77%	72%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Improvement Plan Required	Title I - School Wide Program
2016-2017	2015-2016	Improvement Plan Required	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	90%	89%	*62%	53%	55%	53%
English: Writing	96%	85%	72%	63%	N/A	N/A
History and Social Sciences	*81%	83%	80%	75%	91%	64%
Mathematics	88%	*67%	63%	72%	71%	63%
Science	79%	78%	*69%	70%	58%	54%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Elizabeth D. Redd Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	English, Mathematics
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English
2016-2017	2015-2016	Accreditation Denied	English, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 91%	Gr 3-5: 88%	*77%	68%	69%	69%
Mathematics	95%	*79%	51%	67%	71%	71%
History and Social Sciences	*Gr 3: 84% *Gr 4-8: 98%	Gr 3: 80% Gr 4-8: 95%	76%	73%	79%	87%
Science	Gr 3: 89% Gr 5-8: 90%	Gr 3: 91% Gr 5-8: 75%	*76%	72%	70%	67%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs - HE	Title I - School Wide Program
2015-2016	2014-2015	Improvement Plan Required	Title I - School Wide Program
2016-2017	2015-2016	Improvement Plan Required	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	90%	87%	*49%	62%	63%	59%
English: Writing	96%	85%	64%	72%	N/A	N/A
History and Social Sciences	*92%	87%	77%	75%	77%	86%
Mathematics	96%	*55%	45%	63%	68%	65%
Science	89%	79%	*59%	72%	63%	61%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Elkhardt Thompson Middle
Grades: 06 - 08
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2015-2016	2014-2015	Conditionally Accredited: New School	N/A
2016-2017	2015-2016	Partially Accredited: Warned School-Pass Rate	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	N/A	N/A	*N/A	N/A	N/A	43%
Mathematics	N/A	*N/A	N/A	N/A	N/A	44%
History and Social Sciences	*N/A	N/A	N/A	N/A	N/A	71%
Science	N/A	N/A	N/A	N/A	*N/A	46%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2015-2016	2014-2015	N/A - New School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	N/A	N/A	*N/A	N/A	N/A	42%
English: Writing	N/A	N/A	N/A	N/A	N/A	32%
History and Social Sciences	*N/A	N/A	N/A	N/A	N/A	70%
Mathematics	N/A	*N/A	N/A	N/A	N/A	41%
Science	N/A	N/A	*N/A	N/A	N/A	43%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Fairfield Court Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 89%	Gr 3-5: 93%	*83%	75%	88%	81%
Mathematics	86%	*75%	72%	82%	90%	87%
History and Social Sciences	*Gr 3: 91% *Gr 4-8: 73%	Gr 3: 83% Gr 4-8: 95%	77%	82%	90%	91%
Science	Gr 3: 90% Gr 5-8: 79%	Gr 3: 90% Gr 5-8: 86%	*86%	81%	78%	71%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs - HE	Title I - School Wide Program
2015-2016	2014-2015	Met All Federal AMOs - HE	Title I - School Wide Program
2016-2017	2015-2016	Met All Federal AMOs - HE	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	89%	90%	*68%	61%	88%	80%
English: Writing	88%	98%	66%	70%	N/A	N/A
History and Social Sciences	*83%	89%	76%	82%	90%	91%
Mathematics	85%	*73%	69%	79%	90%	85%
Science	85%	88%	*86%	69%	82%	71%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Franklin Military Academy
Grades: 06 - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Accredited with Warning	Mathematics
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	Mathematics
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Partially Accredited: Approaching Benchmark-Pass Rate	Mathematics

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 87%	Gr 6-8: 90%	*82%	75%	82%	81%
Mathematics	72%	*59%	68%	55%	80%	68%
History and Social Sciences	*Gr 4-8: 75%	Gr 4-8: 77%	76%	76%	85%	78%
Science	Gr 5-8: 98%	Gr 5-8: 98%	*74%	84%	80%	84%
Graduation and Completion Index	98%	97%	100%	100%	100%	98%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - Targeted Assistance
2012-2013	2011-2012	Met All Federal AMOs	Title I - Targeted Assistance
2013-2014	2012-2013	Met All Federal AMOs	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Met All Federal AMOs	Title I - School Wide Program
2016-2017	2015-2016	Improvement Plan Required	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	82%	87%	*64%	56%	80%	79%
English: Writing	100%	91%	56%	48%	54%	72%
History and Social Sciences	*66%	77%	76%	76%	85%	78%
Mathematics	62%	*57%	64%	52%	77%	67%
Science	99%	98%	*74%	83%	80%	84%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
G.H. Reid Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	English, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, Mathematics, Science
2016-2017	2015-2016	To Be Determined	English, History and Social Sciences

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 86%	Gr 3-5: 87%	*78%	48%	56%	60%
Mathematics	89%	*80%	48%	47%	54%	75%
History and Social Sciences	*Gr 3: 77% *Gr 4-8: 71%	Gr 3: 82% Gr 4-8: 92%	75%	74%	72%	62%
Science	Gr 3: 83% Gr 5-8: 80%	Gr 3: 88% Gr 5-8: 78%	*71%	47%	43%	70%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Improvement Plan Required	Title I - School Wide Program
2013-2014	2012-2013	Improvement Plan Required	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	86%	83%	*47%	37%	49%	53%
English: Writing	81%	86%	70%	59%	N/A	N/A
History and Social Sciences	*73%	86%	75%	60%	58%	60%
Mathematics	87%	*51%	41%	37%	51%	67%
Science	81%	77%	*71%	44%	42%	67%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
George Mason Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	English, Mathematics
2014-2015	2013-2014	Accredited with Warning	English, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, Mathematics, Science
2016-2017	2015-2016	To Be Determined	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 87%	Gr 3-5: 85%	*45%	60%	45%	50%
Mathematics	86%	*76%	45%	70%	63%	56%
History and Social Sciences	*Gr 3: 90% *Gr 4-8: 91%	Gr 3: 86% Gr 4-8: 90%	75%	82%	86%	79%
Science	Gr 3: 87% Gr 5-8: 77%	Gr 3: 87% Gr 5-8: 93%	*76%	60%	52%	60%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Improvement Plan Required	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs	Title I - School Wide Program
2015-2016	2014-2015	Title I Focus School	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	83%	82%	*38%	54%	43%	48%
English: Writing	96%	89%	70%	70%	N/A	N/A
History and Social Sciences	*92%	88%	77%	87%	86%	63%
Mathematics	85%	*61%	43%	67%	61%	55%
Science	83%	90%	*56%	63%	52%	62%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
George W. Carver Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 82%	Gr 3-5: 85%	*76%	88%	98%	98%
Mathematics	79%	*72%	72%	84%	97%	96%
History and Social Sciences	*Gr 3: 71% *Gr 4-8: 81%	Gr 3: 84% Gr 4-8: 86%	87%	84%	100%	97%
Science	Gr 3: 83% Gr 5-8: 85%	Gr 3: 81% Gr 5-8: 77%	*81%	90%	92%	100%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Met All Federal AMOs	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs - HE	Title I - School Wide Program
2015-2016	2014-2015	Met All Federal AMOs - HE	Title I - School Wide Program
2016-2017	2015-2016	Met All Federal AMOs - HE	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	83%	85%	*76%	84%	98%	97%
English: Writing	75%	82%	86%	94%	N/A	N/A
History and Social Sciences	*76%	85%	88%	84%	100%	97%
Mathematics	79%	*50%	71%	81%	97%	95%
Science	84%	79%	*85%	90%	92%	100%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
George Wythe High
Grades: 09 - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Accredited with Warning	N/A
2012-2013	2011-2012	Accredited with Warning	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Conditionally Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Partially Accredited: Warned School-Pass Rate	History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 91%	Gr 6-8: 95%	*81%	94%	89%	75%
Mathematics	90%	*77%	62%	70%	78%	58%
History and Social Sciences	*Gr 4-8: 71%	Gr 4-8: 83%	73%	78%	70%	56%
Science	Gr 5-8: 90%	Gr 5-8: 81%	*78%	71%	78%	57%
Graduation and Completion Index	71%	74%	72%	78%	88%	85%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2014-2015	2013-2014	Improvement Plan Required	Title I - Targeted Assistance
2015-2016	2014-2015	Improvement Plan Required	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	96%	93%	*76%	88%	89%	83%
English: Writing	72%	85%	59%	89%	59%	56%
History and Social Sciences	*73%	83%	65%	79%	65%	56%
Mathematics	91%	*47%	53%	65%	76%	55%
Science	90%	82%	*65%	73%	76%	57%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Ginter Park Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	English, Mathematics
2014-2015	2013-2014	Accredited with Warning	English, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, Science
2016-2017	2015-2016	To Be Determined	English

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 81%	Gr 3-5: 77%	*37%	58%	64%	70%
Mathematics	80%	*70%	45%	75%	77%	81%
History and Social Sciences	*Gr 3: 81% *Gr 4-8: 82%	Gr 3: 82% Gr 4-8: 82%	80%	79%	70%	74%
Science	Gr 3: 88% Gr 5-8: 71%	Gr 3: 81% Gr 5-8: 75%	*70%	68%	58%	77%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Improvement Plan Required	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	76%	75%	*30%	53%	63%	67%
English: Writing	93%	78%	44%	54%	N/A	N/A
History and Social Sciences	*74%	82%	80%	79%	70%	69%
Mathematics	80%	*36%	37%	69%	79%	78%
Science	79%	78%	*52%	68%	63%	76%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Henderson Middle
Grades: 06 - 08
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Accredited with Warning	Mathematics
2013-2014	2012-2013	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2014-2015	2013-2014	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Reconstituted School	English, History and Social Sciences, Mathematics, Science
2016-2017	2015-2016	Accreditation Denied	English, History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 77%	Gr 6-8: 73%	*30%	32%	40%	39%
Mathematics	73%	*27%	35%	31%	31%	36%
History and Social Sciences	*Gr 4-8: 74%	Gr 4-8: 70%	55%	52%	69%	62%
Science	Gr 5-8: 80%	Gr 5-8: 83%	*41%	41%	52%	49%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Title I Priority School	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	73%	71%	*28%	26%	37%	39%
English: Writing	74%	72%	39%	30%	32%	20%
History and Social Sciences	*67%	68%	53%	54%	73%	62%
Mathematics	60%	*24%	29%	23%	25%	29%
Science	65%	83%	*39%	42%	54%	48%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Huguenot High
Grades: 09 - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Provisionally Accredited - Graduation Rate	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Partially Accredited: Warned School-Graduation and Completion Index	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 89%	Gr 6-8: 90%	*84%	80%	79%	90%
Mathematics	81%	*71%	53%	70%	89%	81%
History and Social Sciences	*Gr 4-8: 74%	Gr 4-8: 74%	71%	74%	74%	73%
Science	Gr 5-8: 76%	Gr 5-8: 78%	*73%	79%	79%	73%
Graduation and Completion Index	86%	85%	80%	83%	87%	82%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
------	-----------------------------------	----------------	----------------

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	86%	88%	*69%	77%	80%	76%
English: Writing	84%	87%	55%	49%	50%	64%
History and Social Sciences	*75%	74%	70%	72%	73%	71%
Mathematics	80%	*37%	42%	66%	85%	80%
Science	75%	77%	*59%	77%	78%	70%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
J.B. Fisher Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 86%	Gr 3-5: 89%	*78%	75%	85%	76%
Mathematics	85%	*80%	59%	89%	92%	75%
History and Social Sciences	*Gr 3: 78% *Gr 4-8: 95%	Gr 3: 80% Gr 4-8: 88%	93%	93%	96%	76%
Science	Gr 3: 88% Gr 5-8: 85%	Gr 3: 88% Gr 5-8: 98%	*72%	79%	84%	81%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2013-2014	2012-2013	Met All Federal AMOs	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs	Title I - Targeted Assistance
2015-2016	2014-2015	Met All Federal AMOs - HE	Title I - Targeted Assistance
2016-2017	2015-2016	Improvement Plan Required	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	85%	87%	*56%	72%	83%	68%
English: Writing	87%	91%	47%	70%	N/A	N/A
History and Social Sciences	*87%	83%	93%	93%	94%	76%
Mathematics	84%	*57%	55%	85%	90%	75%
Science	87%	93%	*73%	81%	84%	81%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
J.E.B. Stuart Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	English
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Partially Accredited: Improving School-Pass Rate [1]	English

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 92%	Gr 3-5: 93%	*76%	70%	75%	66%
Mathematics	89%	*71%	48%	74%	82%	72%
History and Social Sciences	*Gr 3: 83% *Gr 4-8: 81%	Gr 3: 98% Gr 4-8: 96%	79%	76%	82%	74%
Science	Gr 3: 90% Gr 5-8: 89%	Gr 3: 98% Gr 5-8: 83%	*74%	71%	80%	73%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs	Title I - School Wide Program
2015-2016	2014-2015	Met All Federal AMOs - HE	Title I - School Wide Program
2016-2017	2015-2016	Improvement Plan Required	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	92%	92%	*53%	66%	72%	64%
English: Writing	94%	94%	39%	69%	N/A	N/A
History and Social Sciences	*84%	97%	83%	76%	82%	63%
Mathematics	89%	*69%	50%	71%	80%	60%
Science	90%	90%	*48%	71%	80%	73%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
J.L. Francis Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	English, Mathematics
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English
2016-2017	2015-2016	To Be Determined	English

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 83%	Gr 3-5: 88%	*75%	62%	61%	69%
Mathematics	79%	*72%	50%	66%	71%	76%
History and Social Sciences	*Gr 3: 82% *Gr 4-8: 80%	Gr 3: 81% Gr 4-8: 89%	76%	83%	77%	74%
Science	Gr 3: 88% Gr 5-8: 83%	Gr 3: 85% Gr 5-8: 92%	*70%	75%	74%	74%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Improvement Plan Required	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Title I Focus School	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	83%	88%	*51%	51%	59%	67%
English: Writing	82%	88%	63%	68%	N/A	N/A
History and Social Sciences	*82%	84%	78%	81%	66%	74%
Mathematics	79%	*49%	47%	59%	69%	75%
Science	85%	88%	*72%	63%	77%	74%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
John B. Cary Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Accredited with Warning	English
2015-2016	2014-2015	Partially Accredited: Improving School-Pass Rate	English
2016-2017	2015-2016	Partially Accredited: Warned School-Pass Rate	English, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 96%	Gr 3-5: 93%	*84%	67%	72%	69%
Mathematics	94%	*85%	72%	86%	90%	89%
History and Social Sciences	*Gr 3: 89% *Gr 4-8: 87%	Gr 3: 86% Gr 4-8: 96%	80%	71%	92%	83%
Science	Gr 3: 96% Gr 5-8: 82%	Gr 3: 93% Gr 5-8: 82%	*81%	73%	73%	64%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs	Title I - School Wide Program
2015-2016	2014-2015	Met All Federal AMOs - HE	Title I - School Wide Program
2016-2017	2015-2016	Improvement Plan Required	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	96%	92%	*55%	63%	72%	69%
English: Writing	97%	93%	81%	77%	N/A	N/A
History and Social Sciences	*88%	93%	82%	73%	92%	91%
Mathematics	94%	*69%	47%	84%	93%	91%
Science	88%	89%	*69%	71%	74%	64%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
John Marshall High
Grades: 09 - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Accredited with Warning	N/A
2012-2013	2011-2012	Accredited with Warning	N/A
2013-2014	2012-2013	Accredited with Warning	N/A
2014-2015	2013-2014	Provisionally Accredited - Graduation Rate	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 92%	Gr 6-8: 91%	*90%	86%	89%	88%
Mathematics	83%	*75%	77%	89%	77%	76%
History and Social Sciences	*Gr 4-8: 76%	Gr 4-8: 82%	87%	86%	82%	75%
Science	Gr 5-8: 90%	Gr 5-8: 89%	*81%	82%	80%	70%
Graduation and Completion Index	72%	80%	81%	83%	88%	89%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Title I Priority School	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	90%	86%	*89%	74%	81%	75%
English: Writing	79%	76%	63%	67%	69%	43%
History and Social Sciences	*76%	83%	87%	87%	83%	60%
Mathematics	83%	*44%	70%	85%	78%	64%
Science	90%	89%	*82%	82%	81%	69%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Linwood Holton Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 86%	Gr 3-5: 92%	*83%	78%	75%	75%
Mathematics	84%	*71%	71%	70%	70%	72%
History and Social Sciences	*Gr 3: 83% *Gr 4-8: 90%	Gr 3: 87% Gr 4-8: 99%	88%	82%	87%	89%
Science	Gr 3: 83% Gr 5-8: 90%	Gr 3: 88% Gr 5-8: 78%	*80%	73%	74%	73%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	86%	93%	*68%	68%	74%	75%
English: Writing	88%	88%	80%	81%	N/A	N/A
History and Social Sciences	*87%	92%	88%	82%	87%	88%
Mathematics	86%	*70%	61%	66%	69%	71%
Science	89%	84%	*80%	73%	68%	73%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Lucille M. Brown Middle
Grades: 06 - 08
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Accredited with Warning	Mathematics
2013-2014	2012-2013	Accredited with Warning	English, Mathematics
2014-2015	2013-2014	Accredited with Warning	English, Mathematics
2015-2016	2014-2015	Partially Accredited: Reconstituted School	English, Mathematics
2016-2017	2015-2016	Accreditation Denied	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 85%	Gr 6-8: 78%	*57%	54%	60%	60%
Mathematics	77%	*51%	59%	59%	65%	50%
History and Social Sciences	*Gr 4-8: 76%	Gr 4-8: 76%	74%	74%	71%	77%
Science	Gr 5-8: 89%	Gr 5-8: 89%	*72%	75%	73%	67%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Improvement Plan Required	Title I - School Wide Program
2013-2014	2012-2013	Met All Federal AMOs	Title I - School Wide Program
2014-2015	2013-2014	Title I Focus School	Title I - School Wide Program
2015-2016	2014-2015	Title I Focus School	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	83%	76%	*56%	52%	59%	63%
English: Writing	88%	85%	63%	46%	58%	48%
History and Social Sciences	*77%	70%	74%	74%	71%	77%
Mathematics	76%	*50%	57%	54%	61%	48%
Science	90%	89%	*73%	64%	73%	67%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Martin Luther King Jr. Middle
Grades: 06 - 08
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Accredited with Warning	History and Social Sciences, Mathematics, Science
2013-2014	2012-2013	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2014-2015	2013-2014	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2015-2016	2014-2015	Accreditation Denied	English, History and Social Sciences, Mathematics, Science
2016-2017	2015-2016	Accreditation Denied	English, History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 71%	Gr 6-8: 72%	*28%	34%	30%	26%
Mathematics	71%	*17%	31%	36%	32%	22%
History and Social Sciences	*Gr 4-8: 70%	Gr 4-8: 38%	46%	38%	40%	40%
Science	Gr 5-8: 74%	Gr 5-8: 51%	*31%	49%	24%	20%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Title I Priority School	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	67%	56%	*26%	27%	26%	24%
English: Writing	78%	64%	32%	35%	24%	15%
History and Social Sciences	*60%	39%	46%	39%	40%	40%
Mathematics	52%	*13%	25%	27%	25%	19%
Science	77%	52%	*31%	50%	25%	20%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Mary Munford Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 96%	Gr 3-5: 94%	*86%	86%	90%	92%
Mathematics	98%	*82%	79%	90%	91%	92%
History and Social Sciences	*Gr 3: 87% *Gr 4-8: 96%	Gr 3: 93% Gr 4-8: 94%	96%	95%	93%	96%
Science	Gr 3: 94% Gr 5-8: 98%	Gr 3: 95% Gr 5-8: 92%	*91%	92%	89%	97%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
------	-----------------------------------	----------------	----------------

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	95%	92%	*86%	84%	90%	91%
English: Writing	98%	97%	85%	83%	N/A	N/A
History and Social Sciences	*91%	93%	94%	95%	93%	95%
Mathematics	97%	*80%	77%	88%	91%	91%
Science	96%	92%	*91%	89%	89%	97%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Miles Jones Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	English, Mathematics, Science
2014-2015	2013-2014	Accredited with Warning	English, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, Science
2016-2017	2015-2016	To Be Determined	English

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 79%	Gr 3-5: 87%	*39%	63%	65%	65%
Mathematics	77%	*72%	48%	72%	73%	71%
History and Social Sciences	*Gr 3: 69% *Gr 4-8: 79%	Gr 3: 86% Gr 4-8: 77%	71%	85%	86%	90%
Science	Gr 3: 69% Gr 5-8: 74%	Gr 3: 84% Gr 5-8: 70%	*61%	62%	64%	77%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Improvement Plan Required	Title I - School Wide Program
2014-2015	2013-2014	Met All Federal AMOs - HE	Title I - School Wide Program
2015-2016	2014-2015	Improvement Plan Required	Title I - School Wide Program
2016-2017	2015-2016	Improvement Plan Required	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	75%	87%	*37%	67%	61%	63%
English: Writing	83%	79%	46%	46%	N/A	N/A
History and Social Sciences	*66%	81%	68%	87%	86%	89%
Mathematics	77%	*47%	46%	70%	70%	70%
Science	66%	76%	*60%	66%	66%	76%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Oak Grove/Bellemeade Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	English, History and Social Sciences, Mathematics
2014-2015	2013-2014	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, History and Social Sciences, Mathematics, Science
2016-2017	2015-2016	To Be Determined	English, History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 76%	Gr 3-5: 78%	*41%	47%	44%	52%
Mathematics	77%	*72%	53%	55%	60%	58%
History and Social Sciences	*Gr 3: 58% *Gr 4-8: 70%	Gr 3: 71% Gr 4-8: 82%	62%	69%	66%	69%
Science	Gr 3: 76% Gr 5-8: 78%	Gr 3: 81% Gr 5-8: 85%	*74%	62%	52%	68%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Improvement Plan Required	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	73%	74%	*40%	39%	41%	46%
English: Writing	84%	76%	52%	49%	N/A	N/A
History and Social Sciences	*68%	76%	67%	69%	69%	69%
Mathematics	77%	*46%	52%	46%	56%	56%
Science	80%	83%	*70%	61%	53%	68%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

Open High
Grades: 09 - 12
Richmond City

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 100%	Gr 6-8: 100%	*99%	98%	96%	99%
Mathematics	98%	*91%	82%	92%	83%	100%
History and Social Sciences	*Gr 4-8: 97%	Gr 4-8: 97%	96%	97%	98%	98%
Science	Gr 5-8: 96%	Gr 5-8: 94%	*85%	97%	98%	99%
Graduation and Completion Index	100%	100%	100%	100%	100%	100%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
------	-----------------------------------	----------------	----------------

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	100%	100%	*100%	98%	100%	97%
English: Writing	100%	100%	99%	98%	92%	100%
History and Social Sciences	*97%	97%	96%	97%	98%	98%
Mathematics	98%	*91%	82%	91%	83%	100%
Science	96%	94%	*85%	97%	98%	99%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Overby-Sheppard Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, History and Social Sciences, Mathematics, Science
2016-2017	2015-2016	To Be Determined	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 90%	Gr 3-5: 90%	*79%	38%	53%	55%
Mathematics	86%	*80%	64%	56%	66%	55%
History and Social Sciences	*Gr 3: 71% *Gr 4-8: 86%	Gr 3: 82% Gr 4-8: 93%	80%	51%	59%	75%
Science	Gr 3: 87% Gr 5-8: 88%	Gr 3: 94% Gr 5-8: 91%	*80%	47%	53%	60%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Met All Federal AMOs	Title I - School Wide Program
2014-2015	2013-2014	Title I Focus School	Title I - School Wide Program
2015-2016	2014-2015	Title I Focus School	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	92%	91%	*55%	36%	48%	51%
English: Writing	94%	93%	63%	49%	N/A	N/A
History and Social Sciences	*81%	90%	84%	55%	59%	75%
Mathematics	88%	*57%	63%	53%	62%	51%
Science	90%	97%	*64%	50%	53%	60%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Patrick Henry School Of Science And Arts
Grades: KG - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Accredited with Warning	History and Social Sciences, Mathematics
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	Mathematics
2015-2016	2014-2015	Accreditation Denied	English, Mathematics
2016-2017	2015-2016	Accreditation Denied	Mathematics

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 92%	Gr 3-5: 85%	*80%	75%	64%	75%
Mathematics	97%	*48%	44%	65%	62%	69%
History and Social Sciences	*Gr 3: 79% *Gr 4-8: 83%	Gr 3: 89% Gr 4-8: 27%	76%	77%	90%	74%
Science	Gr 3: 86% Gr 5-8: 83%	Gr 3: 86% Gr 5-8: 92%	*77%	85%	73%	83%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
------	-----------------------------------	----------------	----------------

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	94%	84%	*73%	72%	67%	72%
English: Writing	83%	85%	63%	83%	N/A	N/A
History and Social Sciences	*81%	67%	76%	78%	93%	58%
Mathematics	94%	*48%	40%	63%	65%	70%
Science	85%	88%	*64%	85%	79%	80%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Richmond Alternative
Grades: 06 - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	English, History and Social Sciences, Mathematics, Science
2012-2013	2011-2012	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2013-2014	2012-2013	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2014-2015	2013-2014	Accredited with Warning	English, History and Social Sciences, Mathematics, Science
2015-2016	2014-2015	Accreditation Denied	English, History and Social Sciences, Mathematics, Science
2016-2017	2015-2016	Accreditation Denied	English, History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 58%	Gr 6-8: 50%	*29%	22%	27%	26%
Mathematics	50%	*25%	23%	22%	11%	8%
History and Social Sciences	*Gr 4-8: 11%	Gr 4-8: 9%	21%	21%	15%	13%
Science	Gr 5-8: 38%	Gr 5-8: 33%	*23%	40%	11%	14%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	31%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - Targeted Assistance
2012-2013	2011-2012	Title I Priority School	Title I - Targeted Assistance
2013-2014	2012-2013	Title I Priority School	Title I - Targeted Assistance
2014-2015	2013-2014	Title I Priority School	Title I - Targeted Assistance
2015-2016	2014-2015	Title I Priority School	Title I - Targeted Assistance
2016-2017	2015-2016	Title I Priority School	Title I - Targeted Assistance

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	62%	53%	*43%	17%	24%	22%
English: Writing	71%	55%	31%	19%	14%	9%
History and Social Sciences	*18%	13%	33%	31%	15%	13%
Mathematics	61%	*31%	26%	29%	9%	8%
Science	47%	41%	*35%	44%	12%	14%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

Richmond Career Education and Employment (Charter School)

Grades: 09 - 12

Richmond City

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2013-2014	2012-2013	Conditionally Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	N/A	*N/A	N/A	100%	100%	100%
Mathematics	N/A	*N/A	N/A	100%	100%	100%
History and Social Sciences	*N/A	N/A	N/A	100%	100%	100%
Science	N/A	N/A	*N/A	100%	100%	100%
Graduation and Completion Index	N/A	N/A	N/A	N/A	100%	100%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
------	-----------------------------------	----------------	----------------

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	N/A	N/A	*N/A	100%	100%	100%
English: Writing	N/A	N/A	N/A	100%	100%	100%
History and Social Sciences	*N/A	N/A	N/A	100%	100%	100%
Mathematics	N/A	*N/A	N/A	100%	100%	100%
Science	N/A	N/A	*N/A	100%	100%	100%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Richmond Community High
Grades: 09 - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 100%	Gr 6-8: 100%	*100%	99%	98%	98%
Mathematics	98%	*72%	91%	82%	90%	77%
History and Social Sciences	*Gr 4-8: 100%	Gr 4-8: 95%	97%	92%	96%	94%
Science	Gr 5-8: 99%	Gr 5-8: 98%	*99%	96%	99%	90%
Graduation and Completion Index	100%	100%	100%	100%	97%	100%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
------	-----------------------------------	----------------	----------------

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	100%	100%	*100%	100%	100%	100%
English: Writing	100%	100%	100%	98%	97%	97%
History and Social Sciences	*100%	95%	97%	92%	96%	94%
Mathematics	98%	*72%	91%	82%	90%	59%
Science	99%	98%	*99%	96%	99%	90%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Southampton Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Accredited with Warning	English, Mathematics
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 90%	Gr 3-5: 89%	*82%	68%	76%	78%
Mathematics	89%	*84%	74%	67%	79%	74%
History and Social Sciences	*Gr 3: 93% *Gr 4-8: 88%	Gr 3: 82% Gr 4-8: 89%	89%	82%	90%	89%
Science	Gr 3: 84% Gr 5-8: 74%	Gr 3: 89% Gr 5-8: 82%	*78%	70%	92%	86%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Improvement Plan Required	Title I - School Wide Program
2016-2017	2015-2016	Met All Federal AMOs - HE	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	88%	87%	*63%	65%	73%	79%
English: Writing	95%	93%	69%	71%	N/A	N/A
History and Social Sciences	*91%	87%	90%	82%	88%	93%
Mathematics	88%	*68%	64%	64%	75%	74%
Science	78%	85%	*83%	70%	90%	87%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Swansboro Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	English, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, Mathematics, Science
2016-2017	2015-2016	Accreditation Denied	English, History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 87%	Gr 3-5: 85%	*76%	48%	51%	40%
Mathematics	89%	*80%	55%	65%	48%	28%
History and Social Sciences	*Gr 3: 88% *Gr 4-8: 84%	Gr 3: 91% Gr 4-8: 74%	85%	78%	73%	61%
Science	Gr 3: 96% Gr 5-8: 83%	Gr 3: 98% Gr 5-8: 74%	*78%	52%	35%	34%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Did Not Meet All Federal AMOs - MHE	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	92%	87%	*56%	48%	52%	43%
English: Writing	83%	80%	51%	50%	N/A	N/A
History and Social Sciences	*93%	85%	86%	67%	68%	70%
Mathematics	91%	*62%	55%	64%	51%	31%
Science	93%	88%	*57%	56%	41%	38%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Thomas C. Boushall Middle
Grades: 06 - 08
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Accredited with Warning	History and Social Sciences
2012-2013	2011-2012	Accredited with Warning	Mathematics
2013-2014	2012-2013	Accredited with Warning	English, Mathematics, Science
2014-2015	2013-2014	Conditionally Accredited	English, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Reconstituted School	English, Mathematics, Science
2016-2017	2015-2016	Accreditation Denied	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 80%	Gr 6-8: 83%	*40%	53%	54%	54%
Mathematics	77%	*50%	39%	55%	67%	65%
History and Social Sciences	*Gr 4-8: 68%	Gr 4-8: 78%	72%	79%	84%	82%
Science	Gr 5-8: 80%	Gr 5-8: 73%	*40%	61%	68%	69%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Title I Priority School	Title I - School Wide Program
2013-2014	2012-2013	Title I Priority School	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Improvement Plan Required	Title I - School Wide Program
2016-2017	2015-2016	Improvement Plan Required	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	74%	85%	*41%	49%	54%	57%
English: Writing	84%	83%	37%	47%	45%	32%
History and Social Sciences	*70%	81%	75%	79%	84%	83%
Mathematics	73%	*51%	35%	47%	63%	63%
Science	82%	78%	*45%	65%	68%	70%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Thomas Jefferson High
Grades: 09 - 12
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	Mathematics
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	History and Social Sciences, Mathematics
2016-2017	2015-2016	To Be Determined	History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 6-8: 94%	Gr 6-8: 94%	*86%	88%	75%	92%
Mathematics	87%	*76%	50%	53%	66%	66%
History and Social Sciences	*Gr 4-8: 80%	Gr 4-8: 79%	74%	74%	63%	67%
Science	Gr 5-8: 89%	Gr 5-8: 86%	*78%	72%	76%	64%
Graduation and Completion Index	87%	87%	89%	92%	94%	92%

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
-------------	--	-----------------------	-----------------------

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	89%	92%	*79%	84%	75%	77%
English: Writing	95%	78%	69%	67%	64%	95%
History and Social Sciences	*80%	79%	74%	68%	62%	68%
Mathematics	87%	*56%	49%	53%	65%	64%
Science	89%	86%	*62%	67%	76%	64%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Westover Hills Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	Mathematics
2014-2015	2013-2014	Accredited with Warning	English
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, Mathematics
2016-2017	2015-2016	To Be Determined	English, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 89%	Gr 3-5: 81%	*77%	67%	53%	53%
Mathematics	84%	*74%	64%	74%	69%	57%
History and Social Sciences	*Gr 3: 76% *Gr 4-8: 77%	Gr 3: 80% Gr 4-8: 88%	83%	76%	72%	87%
Science	Gr 3: 63% Gr 5-8: 90%	Gr 3: 77% Gr 5-8: 94%	*75%	74%	72%	67%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Made AYP	Title I - School Wide Program
2012-2013	2011-2012	Improvement Plan Required	Title I - School Wide Program
2013-2014	2012-2013	Met All Federal AMOs	Title I - School Wide Program
2014-2015	2013-2014	Improvement Plan Required	Title I - School Wide Program
2015-2016	2014-2015	Improvement Plan Required	Title I - School Wide Program
2016-2017	2015-2016	Title I Focus School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	90%	80%	*62%	61%	53%	54%
English: Writing	93%	80%	68%	80%	N/A	N/A
History and Social Sciences	*81%	82%	85%	77%	72%	88%
Mathematics	86%	*45%	61%	73%	68%	59%
Science	81%	85%	*66%	78%	60%	70%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
William Fox Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Fully Accredited	N/A
2014-2015	2013-2014	Fully Accredited	N/A
2015-2016	2014-2015	Fully Accredited	N/A
2016-2017	2015-2016	Fully Accredited	N/A

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 90%	Gr 3-5: 95%	*83%	84%	86%	91%
Mathematics	91%	*84%	83%	79%	84%	90%
History and Social Sciences	*Gr 3: 96% *Gr 4-8: 84%	Gr 3: 97% Gr 4-8: 87%	92%	92%	89%	93%
Science	Gr 3: 96% Gr 5-8: 83%	Gr 3: 100% Gr 5-8: 91%	*86%	82%	90%	90%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
------	-----------------------------------	----------------	----------------

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	94%	96%	*85%	82%	85%	90%
English: Writing	80%	91%	74%	87%	N/A	N/A
History and Social Sciences	*91%	92%	92%	92%	89%	93%
Mathematics	91%	*84%	82%	77%	82%	90%
Science	93%	96%	*86%	81%	90%	90%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.

**Virginia Department of Education
State/Federal Accountability Data
Woodville Elementary
Grades: PK - 05
Richmond City**

Attachment A1

State Accountability - Accreditation Designation

Accreditation is based on assessments taken in the previous year.

Year	Based on Statewide Assessments in	Accreditation Rating	Area(s) not Meeting Benchmark
2011-2012	2010-2011	Fully Accredited	N/A
2012-2013	2011-2012	Fully Accredited	N/A
2013-2014	2012-2013	Accredited with Warning	English, Mathematics, Science
2014-2015	2013-2014	Accredited with Warning	English, Mathematics, Science
2015-2016	2014-2015	Partially Accredited: Warned School-Pass Rate	English, History and Social Sciences, Mathematics, Science
2016-2017	2015-2016	To Be Determined	English, History and Social Sciences, Mathematics, Science

State Accreditation Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English	Gr 3-5: 86%	Gr 3-5: 86%	*35%	36%	33%	38%
Mathematics	87%	*81%	40%	46%	33%	44%
History and Social Sciences	*Gr 3: 73% *Gr 4-8: 75%	Gr 3: 76% Gr 4-8: 89%	75%	71%	45%	45%
Science	Gr 3: 81% Gr 5-8: 77%	Gr 3: 71% Gr 5-8: 80%	*53%	48%	30%	21%
Graduation and Completion Index	N/A	N/A	N/A	N/A	N/A	N/A

Federal Accountability Status

Year	Based on Statewide Assessments in	Federal Rating	Federal Status
2011-2012	2010-2011	Did Not Make AYP	Title I - School Wide Program
2012-2013	2011-2012	Met All Federal AMOs	Title I - School Wide Program
2013-2014	2012-2013	Improvement Plan Required	Title I - School Wide Program
2014-2015	2013-2014	Title I Priority School	Title I - School Wide Program
2015-2016	2014-2015	Title I Priority School	Title I - School Wide Program
2016-2017	2015-2016	Title I Priority School	Title I - School Wide Program

Federal Accountability Pass Rates by Assessment Year

Assessment Type	School Pass Rates					
	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
English: Reading	84%	86%	*31%	27%	29%	33%
English: Writing	93%	78%	51%	58%	N/A	N/A
History and Social Sciences	*75%	83%	69%	67%	48%	45%
Mathematics	89%	*55%	36%	40%	30%	39%
Science	81%	75%	*53%	50%	30%	21%

* This data reflects the first administration of new Standards of Learning assessments based on new content standards.