

ANNUAL REPORT 2011 – 2012

“HELPING TODAY’S KIDS FILL TOMORROW’S PROMISE”

“Because our students are our future, they must graduate to be able to deal with the complexities of a changing world.

The Springfield community realizes that their children must not only have the basic skills but also college and career readiness to thrive in the future. The community is working with the district to develop a Springfield learning model which will focus our system on the capabilities students will need to be successful in the 21st century—relevant, rigorous curriculum that ensures a strong knowledge base, along with the ability to think critically, collaborate successfully, and communicate effectively.

Contained in the following pages of this Annual Report is essential information to keep you informed and to guide us as we strive to improve student achievement and enhance our reputation as a regional, state and national leader in providing quality education for all children.

— NORMAN F. RIDDER, ED.D., SUPERINTENDENT OF SCHOOLS

Springfield Public Schools

**Kraft Administrative Center
1359 E. St. Louis St.
Springfield, MO 65802
Phone: 417-523-0000**

<http://www.springfieldpublicschoolsmo.org>

This information is compiled as a report to the community on the status and performance of Springfield Public Schools and its students.

Springfield Public Schools Annual Report 2011-2012

Our Mission

Springfield Public School District exists for the academic excellence of all students.

Our Vision

Springfield Public School District shall be a national leader in academic and student development. In addition to the mastery of basic skills, students shall be engaged in challenging academic programs designed to allow students to reach their highest potential.

About This Report

The Springfield Public School District is fully committed to open, two-way communication with staff, parents of our students, and all citizens who are concerned about education. Our continuing commitment to meet that goal is the reason for this, and previous annual reports.

In this report, you will find information about many aspects of school life, from the bricks and mortar of individual school buildings to the academic achievements and programs that help every student become productive.

This annual profile of our district has been produced every year since 1986 and was expanded in 1996 to meet state public reporting requirements for all school districts in Missouri at that time. The report includes student enrollment numbers, attendance figures, and high school dropout rates. Also included are data about the amount of state and federal aid received by our district and the number of students who qualified for free and reduced lunches. In addition, tax information and statistics about teaching and administrative staff, average salaries earned, and percent with advanced degrees are also provided for individual school buildings within the district.

Springfield Public Schools Annual Report Index 2011-2012

Introduction and Index	2-4
-------------------------------------	------------

Student Information

Enrollment by Race and Ethnic Origin	5-6
Mobility/Stability/Attendance	7-8
Dropout Data.....	9
Graduation Rate (Traditional Rate).....	10
Graduation Rate (Four-Year Rate)	11

Staffing

Staffing Ratios	12-13
Years of Experience	14-15
Degree Level.....	14-15
Salaries	14-15
District-State Comparisons.....	16

Student Achievement

American College Test (ACT) Results	17-20
Missouri Assessment Program (MAP) and End-of-Course (EOC)	21-38
Information about Spring 2012 MAP and EOC Testing.....	21
Links to MAP, EOC, and Terra Nova Test Results	22
MAP and EOC results State of Missouri	23
MAP and EOC results: Springfield District	24
EOC results: Springfield High Schools.....	25
MAP and EOC results: Springfield Middle Schools.....	26-29
MAP results: Springfield Elementary Schools	30-38

Free and Reduced Lunch Information

Free/Reduced Lunch Counts and Rates	39-40
---	-------

Parent-Teacher Conferences and Special Programs	41-42
--	--------------

Graduate Follow-up

Graduate Follow-up Survey 2007-2011	43
Job Placement for Students Completing Vocational Ed. Programs.....	44

Missouri School Improvement Plan (MSIP)

MSIP 5	45
--------------	----

Accountability Plan

2011-2012 Accountability	46
--------------------------------	----

Financial Data

Average Per Pupil Expenditure.....	47
Tax Rate	47
Assessed Valuation.....	47
Operating Budget	47
Building Reports.....	48

Additional Information

September Enrollment History.....	49-50
September Enrollment Graph.....	51
Early Childhood Special Education.....	52
Grade Distribution.....	53
Report of Disciplinary Actions	54-55

ENROLLMENT BY RACE AND ETHNICITY SEPTEMBER 2011-2012

Elementary School	Total Count	Asian/ Pacific	% Asian/ Pacific	Black	% Black	His- panic/ Latino	% His- panic/ Latino	Multi- Race	% Multi- Race	Native Am.	% Native Am.	White	% White
Bingham	383	2	0.5%	39	10.2%	7	1.8%	19	5.0%	1	0.3%	315	82.2%
Bissett	280	6	2.1%	36	12.9%	46	16.4%	3	1.1%	0	0.0%	189	67.5%
Bowerman	282	3	1.1%	33	11.7%	9	3.2%	3	1.1%	2	0.7%	232	82.3%
Boyd	254	0	0.0%	65	25.6%	6	2.4%	9	3.5%	0	0.0%	174	68.5%
Campbell	189	3	1.6%	31	16.4%	9	4.8%	8	4.2%	1	0.5%	137	72.5%
Cowden	228	8	3.5%	16	7.0%	8	3.5%	2	0.9%	0	0.0%	194	85.1%
Delaware	199	1	0.5%	25	12.6%	4	2.0%	1	0.5%	0	0.0%	168	84.4%
Disney	545	13	2.4%	11	2.0%	15	2.8%	9	1.7%	2	0.4%	495	90.8%
Field	424	4	0.9%	7	1.7%	5	1.2%	7	1.7%	1	0.2%	400	94.3%
Fremont	194	6	3.1%	23	11.9%	12	6.2%	10	5.2%	2	1.0%	141	72.7%
Gray	525	17	3.2%	15	2.9%	19	3.6%	3	0.6%	1	0.2%	470	89.5%
Harrison	393	26	6.6%	18	4.6%	20	5.1%	12	3.1%	2	0.5%	315	80.2%
Hickory Hills	346	23	6.6%	4	1.2%	10	2.9%	1	0.3%	1	0.3%	307	88.7%
Holland	229	11	4.8%	26	11.4%	17	7.4%	6	2.6%	2	0.9%	167	72.9%
Jeffries	516	12	2.3%	50	9.7%	8	1.6%	17	3.3%	6	1.2%	423	82.0%
Mann	420	11	2.6%	18	4.3%	20	4.8%	2	0.5%	0	0.0%	369	87.9%
McBride	489	10	2.0%	11	2.2%	9	1.8%	7	1.4%	4	0.8%	448	91.6%
McGregor	328	24	7.3%	46	14.0%	62	18.9%	9	2.7%	0	0.0%	187	57.0%
Pershing	155	4	2.6%	7	4.5%	6	3.9%	7	4.5%	0	0.0%	131	84.5%
Pittman	330	1	0.3%	22	6.7%	15	4.5%	17	5.2%	1	0.3%	274	83.0%
Pleasant View	260	7	2.7%	7	2.7%	7	2.7%	5	1.9%	1	0.4%	233	89.6%
Portland	245	4	1.6%	20	8.2%	19	7.8%	4	1.6%	1	0.4%	197	80.4%
Robberson	295	2	0.7%	32	10.8%	20	6.8%	22	7.5%	0	0.0%	219	74.2%
Rountree	276	5	1.8%	18	6.5%	3	1.1%	15	5.4%	3	1.1%	232	84.1%
Sequiota	367	20	5.4%	11	3.0%	11	3.0%	1	0.3%	0	0.0%	324	88.3%
Sherwood	311	7	2.3%	21	6.8%	15	4.8%	4	1.3%	3	1.0%	261	83.9%
Sunshine	191	4	2.1%	12	6.3%	10	5.2%	4	2.1%	0	0.0%	161	84.3%
Truman	351	8	2.3%	9	2.6%	6	1.7%	1	0.3%	1	0.3%	326	92.9%
Twain	436	18	4.1%	44	10.1%	20	4.6%	14	3.2%	3	0.7%	337	77.3%
Watkins	323	2	0.6%	26	8.0%	11	3.4%	13	4.0%	4	1.2%	267	82.7%
Weaver	309	7	2.3%	39	12.6%	20	6.5%	6	1.9%	5	1.6%	232	75.1%
Weller	322	3	0.9%	58	18.0%	26	8.1%	11	3.4%	2	0.6%	222	68.9%
Westport	395	4	1.0%	43	10.9%	14	3.5%	5	1.3%	0	0.0%	329	83.3%
Wilder	324	1	0.3%	14	4.3%	3	0.9%	9	2.8%	1	0.3%	296	91.4%
Williams	288	0	0.0%	49	17.0%	3	1.0%	9	3.1%	3	1.0%	224	77.8%
Wilson's Creek (5 th Grade)	226	11	4.9%	6	2.7%	6	2.7%	0	0.0%	0	0.0%	203	89.8%
York	243	2	0.8%	18	7.4%	10	4.1%	9	3.7%	5	2.1%	199	81.9%
Elem. Totals	11,871	290	2.4%	930	7.8%	511	4.3%	284	2.4%	58	0.5%	9,798	82.5%

**ENROLLMENT BY RACE AND ETHNICITY
SEPTEMBER 2011-2012**

Middle School	Total Count	Asian/ Pacific	% Asian/ Pacific	Black	% Black	His-panic/ Latino	% His-panic/ Latino	Multi-Race	% Multi-Race	Native Am.	% Native Am.	White	% White
Carver	811	28	3.5%	86	10.6%	29	3.6%	6	0.7%	4	0.5%	658	81.1%
Central MYSP	128	12	9.4%	3	2.3%	2	1.6%	0	0.0%	1	0.8%	110	85.9%
Cherokee	791	31	3.9%	18	2.3%	18	2.3%	0	0.0%	2	0.3%	722	91.3%
Hickory Hills	455	16	3.5%	25	5.5%	32	7.0%	2	0.4%	5	1.1%	375	82.4%
Jarrett	499	18	3.6%	45	9.0%	24	4.8%	1	0.2%	3	0.6%	408	81.8%
Pershing Middle	726	22	3.0%	41	5.6%	21	2.9%	7	1.0%	5	0.7%	630	86.8%
Pipkin Middle	567	13	2.3%	98	17.3%	42	7.4%	1	0.2%	2	0.4%	411	72.5%
Pleasant View	345	7	2.0%	19	5.5%	9	2.6%	3	0.9%	1	0.3%	306	88.7%
Reed Middle	501	5	1.0%	80	16.0%	25	5.0%	2	0.4%	5	1.0%	384	76.6%
Study Middle	368	5	1.4%	48	13.0%	15	4.1%	4	1.1%	6	1.6%	290	78.8%
Wilson's Creek (6 th Grade)	221	9	4.1%	5	2.3%	2	0.9%	0	0.0%	0	0.0%	205	92.8%
Middle School Totals	5,412	166	3.1%	468	8.6%	219	4.0%	26	0.5%	34	0.6%	4,499	83.1%

High School	Total Count	Asian/ Pacific	% Asian/ Pacific	Black	% Black	His-panic/ Latino	% His-panic/ Latino	Multi-Race	% Multi-Race	Native Am.	% Native Am.	White	% White
Central	1,546	93	6.0%	172	11.1%	81	5.2%	6	0.4%	10	0.6%	1,184	76.6%
Glendale	1,301	24	1.8%	59	4.5%	50	3.8%	7	0.5%	6	0.5%	1,155	88.8%
Hillcrest	1,098	7	0.6%	113	10.3%	38	3.5%	8	0.7%	14	1.3%	918	83.6%
Kickapoo	1,734	46	2.7%	56	3.2%	44	2.5%	6	0.3%	4	0.2%	1,578	91.0%
Parkview	1,390	41	2.9%	144	10.4%	60	4.3%	5	0.4%	6	0.4%	1,134	81.6%
High School Totals	7,069	244	3.0%	544	7.7%	273	3.9%	32	0.5%	40	0.6%	5,969	84.4%
DISTRICT TOTALS	24,352	667	2.7%	1,942	8.0%	1,003	4.1%	342	1.4%	132	0.5%	20,267	83.2%

MOBILITY / STABILITY/ ATTENDANCE REPORT
AUGUST 25, 2011– MAY 23, 2012

Elementary School	September Enrollment	Transfers In	Transfers Out	Stable Enrollment	Mobility* Factor	Stability** Factor	Actual % of Attendance
Bingham	383	143	135	345	72.6%	90.1%	95.04%
Bissett	280	105	125	238	82.1%	85.0%	95.14%
Bowerman	282	100	120	252	78.0%	89.4%	95.03%
Boyd	254	123	100	229	87.8%	90.2%	94.26%
Campbell	189	102	104	170	109.0%	89.9%	94.58%
Cowden	228	54	57	225	48.7%	98.7%	95.52%
Delaware	199	58	60	187	59.3%	94.0%	95.03%
Disney	545	134	105	517	43.9%	94.9%	96.03%
Field	424	78	62	410	33.0%	96.7%	95.81%
Fremont	194	91	75	174	85.6%	89.7%	95.01%
Gray	525	79	53	511	25.1%	97.3%	96.75%
Harrison	393	108	63	380	43.5%	96.7%	96.60%
Hickory Hills	346	69	45	327	32.9%	94.5%	96.26%
Holland	229	73	84	217	68.6%	94.8%	94.67%
Jeffries	516	129	181	483	60.1%	93.6%	96.14%
Mann	420	114	110	382	53.3%	91.0%	95.26%
McBride	489	80	54	473	27.4%	96.7%	96.06%
McGregor	328	237	236	260	144.4%	79.3%	94.94%
Pershing	155	44	42	141	55.5%	91.0%	96.02%
Pittman	330	110	102	300	64.2%	90.9%	95.32%
Pleasant View	260	63	38	246	38.8%	94.6%	96.86%
Portland	245	128	115	227	99.2%	92.7%	95.98%
Robberson	295	141	120	267	88.5%	90.5%	94.19%
Rountree	276	97	78	246	63.4%	89.1%	96.48%
Sequiota	367	82	69	347	41.1%	94.6%	96.58%
Sherwood	311	100	88	280	60.5%	90.0%	96.85%
Sunshine	191	62	53	188	60.2%	98.4%	94.62%
Truman	351	61	81	332	40.5%	94.6%	95.80%
Twain	436	151	161	395	71.6%	90.6%	96.40%
Watkins	323	165	149	291	97.2%	90.1%	95.20%
Weaver	309	163	153	277	102.3%	89.6%	94.55%
Weller	322	134	140	288	85.1%	89.4%	95.23%
Westport	395	171	178	359	88.4%	90.9%	95.55%
Wilder	324	67	52	310	36.7%	95.7%	95.59%
Williams	288	152	173	248	112.8%	86.1%	94.61%
York	243	118	103	218	90.9%	89.7%	94.51%
Elementary Totals	11,645	3,886	3,664	10,740	64.8%	92.2%	95.62%

*Mobility = sum of transfers in plus transfers out divided by September enrollment.

**Stability = number of students enrolled all year, divided by September enrollment.

Note: Attendance is based on district attendance calculation. For state calculations, go to:
<http://mc.ds.dese.mo.gov/guided inquiry/Pages/District-and-School-Information.aspx>

MOBILITY / STABILITY/ ATTENDANCE REPORT
AUGUST 25, 2011 – MAY 23, 2012

Middle School	September Enrollment	Transfers In	Transfers Out	Stable Enrollment	Mobility* Factor	Stability** Factor	Actual % of Attendance
Carver	811	175	157	758	40.9%	93.5%	95.86%
Cherokee	791	102	94	768	24.8%	97.1%	96.64%
Hickory Hills	455	120	124	409	53.6%	89.9%	94.88%
Jarrett	499	172	154	470	65.3%	94.2%	93.67%
Pershing	726	134	112	693	33.9%	95.5%	95.34%
Pipkin	567	230	232	487	81.5%	85.9%	94.21%
Pleasant View	345	72	60	330	38.3%	95.7%	95.71%
Reed	501	178	196	444	74.7%	88.6%	94.08%
Study	368	253	227	326	130.4%	88.6%	93.44%
Wilson's Creek	447	41	52	437	20.8%	97.8%	96.89%
Middle School Totals	5,510	1,477	1,408	5,122	52.4%	93.0%	95.20%

Senior High	September Enrollment	Transfers In	Transfers Out	Stable Enrollment	Mobility* Factor	Stability** Factor	Actual % of Attendance
Central (includes MYSP)	1,674	437	461	1,489	53.6%	88.9%	92.30%
Glendale	1,301	216	211	1,158	32.8%	89.0%	94.18%
Hillcrest	1,099	317	245	958	51.2%	87.2%	90.91%
Kickapoo	1,734	211	256	1,623	26.9%	93.6%	95.18%
Parkview	1,390	392	349	1,246	53.3%	89.6%	92.43%
High School Totals	7,198	1,573	1,522	6,474	43.0%	90.0%	93.15%
District Totals	24,353	6,936	6,594	22,336	55.6%	91.7%	94.91%

*Mobility = sum of transfers in plus transfers out divided by September enrollment.

**Stability = number of students enrolled all year, divided by September enrollment.

Note: Attendance is based on district attendance calculation. For state calculations, go to:
<http://mcids.dese.mo.gov/guidedinquiry/Pages/District-and-School-Information.aspx>

REPORT OF STUDENT DROPOUTS 2011-2012 SCHOOL YEAR

Building/District	Dropout Number	Dropout Rate
Central High	20	1.3
Glendale High	14	1.1
Hillcrest High	70	6.4
Kickapoo High	22	1.3
Parkview High	33	2.4
Springfield District	159*	2.3

Building/ District	African- Am. Drop- out Number	African- Am. Drop- out Rate	Asian Drop- out Number	Asian Drop- out Rate	Hispanic Dropout Number	Hispanic Dropout Rate	Native Am. Drop- out Number	Native Am. Drop- out Rate	White Drop- out Number	White Drop- out Rate
Central High	4	2.4	0	0.0	1	1.2	0	0.0	15	1.3
Glendale High	0	0.0	0	0.0	0	0.0	0	0.0	14	1.2
Hillcrest High	15	13.5	0	0.0	3	8.2	1	6.9	50	5.5
Kickapoo High	1	2.0	0	0.0	1	2.2	0	0.0	20	1.3
Parkview High	1	0.7	0	0.0	0	0.0	0	0.0	31	2.7
Springfield District	21	4.0	0	0.0	5	1.8	1	2.6	130	2.2

High school dropout rate = Number of dropouts/((September FTE enrollment + Transfers in – Transfers out – Dropouts + Total September enrollment)/2)

* Two students not in the race breakdown categories.

**SPRINGFIELD PUBLIC SCHOOLS
GRADUATING CLASS OF 2012
GRADUATION RATE (TRADITIONAL)***

Building Name	Graduation Rate (Total)	Asian Graduation Rate	Black Graduation Rate	Hispanic Latino (of any Race) Graduation Rate	Native American Graduation Rate	White Graduation Rate
CENTRAL HIGH	84.6%	100.0%	78.6%	82.4%	33.3%	85.0%
GLENDALE HIGH	93.7%	100.0%	100.0%	100.0%	100.0%	93.3%
HILLCREST HIGH	77.5%	100.0%	60.0%	88.9%	75.0%	78.9%
KICKAPOO HIGH	93.7%	100.0%	91.7%	83.3%	100.0%	93.7%
PARKVIEW HIGH	86.0%	87.5%	81.1%	94.4%	100.0%	85.9%
SPRINGFIELD DISTRICT	87.5%	97.1%	78.3%	90.6%	72.7%	88.0%

*Graduation Rate: $(\text{Graduates} / (\text{9-12 Cohort Dropouts} + \text{Graduates})) \times 100$

**SPRINGFIELD PUBLIC SCHOOLS
GRADUATING CLASS OF 2012
GRADUATION RATE (FOUR-YEAR RATE)***

Four-Year High School Graduation Rate Class of 2012									
	ALL STUDENTS		ASIAN	BLACK	HISPANIC (OF ANY RACE)	AM. INDIAN OR ALASKA NATIVE	MULTI- RACIAL	NATIVE HAWAIIAN OR OTHER PACIFIC ISLANDER	WHITE
CENTRAL HIGH	82.52%		90.91%	60.61%	80.00%	33.33%	N/A	100.00%	86.04%
GLENDALE HIGH	93.33%		100.00%	100.0%	84.21%	100.00%	100.00%	N/A	93.53%
HILLCREST HIGH	73.84%		66.67%	54.55%	62.50%	100.00%	50.00%	100.00%	76.68%
KICKAPOO HIGH	91.13%		100.00%	91.67%	75.00%	100.00%	N/A	N/A	90.98%
PARKVIEW HIGH	82.99%		85.71%	80.77%	93.75%	N/A	50.00%	100.00%	82.70%
SPRINGFIELD DISTRICT	85.36%		91.67%	70.43%	82.26%	75.00%	60.00%	100.00%	86.62%

*Four-Year Graduation Rate: Percentage of freshmen students who graduate in four years with a regular high school diploma. From the beginning of ninth grade, students who are entering that grade for the first time form a cohort that is subsequently "adjusted" by adding any students who transfer into the cohort later during the ninth grade and the next three years, and subtracting any students who transfer out.

STAFFING RATIOS 2011-2012

Elementary School	September Core Data Enrollment	Students to Administrators	Students to All Teachers	Students to Classroom Teachers*
Bingham	383	383	12	15
Bissett	280	280	14	19
Bowerman	282	282	12	19
Boyd	254	254	16	20
Campbell	189	189	13	20
Cowden	228	228	11	18
Delaware	199	199	10	21
Disney	545	273	19	22
Field	424	424	20	23
Fremont	194	194	13	18
Gray	525	525	19	22
Harrison	393	393	16	21
Hickory Hills	346	346	19	21
Holland	229	229	11	18
Jeffries	516	258	18	21
Mann	420	420	17	22
McBride	489	489	19	22
McGregor	328	328	12	19
Pershing	155	155	17	22
Pittman	330	330	16	20
Pleasant View	260	260	18	19
Portland	245	245	14	18
Robberson	295	295	13	20
Rountree	276	276	18	21
Sequiota	367	367	19	20
Sherwood	311	311	18	20
Sunshine	191	191	11	15
Truman	351	351	15	21
Twain	436	436	14	17
Watkins	323	323	14	19
Weaver	309	309	13	19
Weller	322	322	15	19
Westport	395	395	14	21
Wilder	324	324	16	18
Williams	288	288	13	21
York	243	243	13	21
Elementary Totals	11,645	n/a	n/a	n/a

*All teachers, excluding special education, remedial reading, Title I, and career-technical education teachers

STAFFING RATIOS 2011-2012

Middle School	September Core Data Enrollment	Students to Administrators	Students to All Teachers	Students to Classroom Teachers*
Carver	811	406	16	19
Cherokee	791	396	19	21
Hickory Hills	455	228	18	21
Jarrett	499	250	16	19
Pershing	726	263	18	21
Pipkin	567	189	13	17
Pleasant View	345	345	17	20
Reed	501	251	14	21
Study	368	184	11	147
Wilson's Creek	447	224	17	19
Middle School Totals	5,510	n/a	n/a	n/a
High School	September Core Data Enrollment	Students to Administrators	Students to All Teachers	Students to Classroom Teachers*
Central	1,674	419	15	21
Glendale	1,301	325	19	25
Hillcrest	1,098	275	16	23
Kickapoo	1,734	434	19	25
Parkview	1,390	348	17	22
High School Totals	7,198	n/a	n/a	n/a
Springfield District Totals	24,352	269	20	15

*All teachers, excluding special education, remedial reading, Title I, and career-technical education teachers.

STAFF INFORMATION 2011-2012

Elementary School	% of Faculty With Master's Degree or Above	Average Teacher Salary for Regular Term	Average Total* Teacher Salary	Average Years of Experience
Bingham	52.9%	\$42,932	\$43,105	11.8
Bissett	52.6%	\$38,422	\$39,053	6.1
Bowerman	56.7%	\$42,839	\$43,347	10.9
Boyd	68.4%	\$42,873	\$43,388	10.3
Campbell	79.9%	\$46,576	\$46,903	16.4
Cowden	65.7%	\$43,017	\$43,741	13.0
Delaware	61.2%	\$40,492	\$40,766	8.7
Disney	77.3%	\$47,075	\$47,192	15.4
Field	75.8%	\$44,068	\$44,257	11.9
Fremont	58.9%	\$40,541	\$40,955	8.3
Gray	78.6%	\$46,777	\$46,886	15.4
Harrison	53.6%	\$39,216	\$39,620	6.8
Hickory Hills	77.3%	\$42,559	\$42,972	11.6
Holland	84.7%	\$41,674	\$42,287	9.0
Jeffries	44.7%	\$39,990	\$40,114	8.8
Mann	72.3%	\$43,411	\$43,623	11.5
McBride	75.4%	\$46,893	\$47,071	15.5
McGregor	59.2%	\$42,641	\$42,907	11.5
Pershing	56.4%	\$43,159	\$43,343	12.5
Pittman	79.9%	\$46,362	\$46,696	15.1
Pleasant View	67.2%	\$46,192	\$46,819	14.8
Portland	52.6%	\$42,341	\$42,625	11.5
Robberson	59.7%	\$42,850	\$43,055	12.4
Rountree	45.0%	\$41,309	\$41,826	9.9
Sequiota	78.2%	\$45,909	\$46,181	15.3
Sherwood	61.2%	\$45,077	\$45,450	15.5
Sunshine	80.5%	\$41,764	\$42,036	9.5
Truman	89.6%	\$47,442	\$47,687	14.4
Twain	61.6%	\$43,779	\$44,140	13.2
Watkins	51.6%	\$40,199	\$40,395	8.0
Weaver	42.4%	\$41,238	\$41,670	9.4
Weller	48.9%	\$42,195	\$42,619	12.7
Westport	41.7%	\$41,540	\$41,939	11.9
Wilder	66.8%	\$47,456	\$47,648	18.8
Williams	69.1%	\$43,887	\$44,260	13.0
York	49.5%	\$38,630	\$38,975	6.7

*Includes extended-contract salary and extra-duty pay.

STAFF INFORMATION 2011-2012

Middle School	% of Faculty With Master's Degree or Above	Average Teacher Salary for Regular Term	Average Total* Teacher Salary	Average Years of Experience
Carver	64.8%	\$45,143	\$46,837	14.9
Cherokee	83.5%	\$45,711	\$47,308	14.6
Hickory Hills	72.3%	\$44,371	\$46,111	13.8
Jarrett	75.0%	\$44,211	\$45,630	14.3
Pershing	73.8%	\$45,520	\$46,697	14.9
Pipkin	59.4%	\$41,957	\$43,926	10.6
Pleasant View	85.3%	\$46,479	\$49,068	14.1
Reed	69.0%	\$43,080	\$44,962	11.6
Study	73.4%	\$44,253	\$45,617	12.6
Wilson's Creek	58.9%	\$42,064	\$43,094	10.2

High School	% of Faculty With Master's Degree or Above	Average Teacher Salary for Regular Term	Average Total* Teacher Salary	Average Years of Experience
Central	69.3%	\$44,985	\$48,373	14.0
Glendale	74.1%	\$44,501	\$48,229	13.4
Hillcrest	71.6%	\$45,239	\$48,320	13.9
Kickapoo	72.7%	\$44,611	\$47,198	13.2
Parkview	71.9%	\$43,827	\$46,986	12.8
Springfield District	67.3%	\$43,843	\$45,182	12.7

*Includes extended-contract salary and extra-duty pay.

**STAFF INFORMATION
2011-2012**

DISTRICT – STATE COMPARISONS

	<u>District</u>	<u>State</u>
Average Teacher Salary for a Regular Term	\$43,843	\$45,714
Average Total Teacher Salary ¹	\$45,182	\$46,740
Average Salary of all Administrators	\$78,334	\$84,774
Average Years of Experience of Professional Staff	12.7	12.4
Percent of Faculty with Master's Degree or Higher	67.3%	58.8%

¹ Includes extended-contract and extra-duty pay.

SPRINGFIELD PUBLIC SCHOOLS ACT SCORES

10-YEAR HISTORY: GRADUATING CLASSES OF 2003 to 2012

Year	Local	Frequency	English	Math	Reading	Science	Composite
2002-2003	SPS District	953	22.1	21.3	22.9	22.2	22.3
2003-2004	SPS District	955	22.6	21.5	23.3	22.4	22.6
2004-2005	SPS District	909	22.5	21.7	23.0	22.4	22.5
2005-2006	SPS District	924	22.6	21.7	23.2	22.4	22.6
2006-2007	SPS District	954	22.7	21.7	23.1	22.2	22.6
2007-2008	SPS District	970	22.9	22.0	23.8	22.5	22.9
2008-2009	SPS District	1,049	22.5	21.5	23.3	22.2	22.5
2009-2010	SPS District	1,080	22.7	21.7	22.9	22.2	22.5
2010-2011	SPS District	994	23.0	22.2	23.3	22.7	22.9
2011-2012	SPS District	1,006	22.4	21.7	22.9	22.3	22.5

Year	State	Frequency	English	Math	Reading	Science	Composite
2002-2003	State	42,840	21.2	20.7	21.9	21.4	21.4
2003-2004	State	42,862	21.4	20.9	22.0	21.4	21.5
2004-2005	State	42,705	21.4	20.9	21.9	21.5	21.6
2005-2006	State	42,885	21.5	21.0	22.0	21.5	21.6
2006-2007	State	45,354	21.5	21.0	22.1	21.5	21.6
2007-2008	State	47,240	21.4	21.0	22.0	21.4	21.6
2008-2009	State	46,923	21.5	20.9	22.1	21.5	21.6
2009-2010	State	48,290	21.5	21.0	22.0	21.6	21.6
2010-2011	State	48,565	21.5	21.0	21.9	21.6	21.6
2011-2012	State	49,222	21.4	21.1	21.9	21.5	21.6

Year	National	Frequency	English	Math	Reading	Science	Composite
2002-2003	National	1,175,059	20.3	20.6	21.2	20.8	20.8
2003-2004	National	1,171,460	20.4	20.7	21.3	20.9	20.9
2004-2005	National	1,186,251	20.4	20.7	21.3	20.9	20.9
2005-2006	National	1,206,455	20.6	20.8	21.4	20.9	21.1
2006-2007	National	1,300,599	20.7	21.0	21.5	21.0	21.2
2007-2008	National	1,421,941	20.6	21.0	21.4	20.8	21.1
2008-2009	National	1,480,469	20.6	21.0	21.4	20.9	21.1
2009-2010	National	1,568,835	20.5	21.0	21.3	20.9	21.0
2010-2011	National	1,623,112	20.6	21.1	21.3	20.9	21.1
2011-2012	National	1,666,017	20.5	21.1	21.3	20.9	21.1

Schools	Average Composite Score			Number of Students Tested			% of Graduates Taking ACT 2010-2011	% of Graduates Taking ACT 2011-2012
	2010-2011	2011-2012	Change	# of Students Tested 2010-2011	# of Students Tested 2011-2012	Change		
Central	25.4	25.0	-0.4	174	152	-22	54.0%	56.3%
Glendale	23.4	22.3	-1.1	239	247	+8	73.3%	75.5%
Hillcrest	20.8	21.0	+0.2	97	125	+28	42.0%	51.0%
Kickapoo	22.5	22.6	+0.1	294	303	+9	75.4%	78.9%
Parkview	21.8	21.4	-0.4	188	177	-11	57.8%	56.7%
District	22.9	22.5	-0.4	994*	1,006*	+12	62.4%	65.4%

2012 SPS Above the State Average	0.9	points
2012 SPS Above the National Average	1.4	points

*Note: District total equals two additional students whose tests were associated with Bailey Educational Center in both 2010-2011 and 2011-2012.

2012 ACT Score Comparisons

**SPRINGFIELD PUBLIC SCHOOLS AND MISSOURI ACT SCORES
CLASS OF 2007 to CLASS OF 2012 SIX-YEAR COMPARATIVE ANALYSIS**

	Springfield						Missouri					
Year	2007	2008	2009	2010	2011	2012	2007	2008	2009	2010	2011	2012
Number of Graduates	1,563	1,514	1,671	1,693	1,597	1,521	60,201	61,789	62,761	64,042	63,023	61,454
Number of Graduates scoring at or above the National Average	629	676	709	713	686	599	20,893	21,649	21,545	TBA	TBA	TBA
Percent of Graduates scoring at or above the National Average (%)	40.2%	44.6%	42.4%	42.1%	43.0%	39.4%	34.7%	35.2%	34.2%	TBA	TBA	TBA

ACT TEST INFORMATION								
2008-2009	Central	Glendale	Hillcrest	Kickapoo	Parkview	District	State	National
% of Graduates Taking ACT	57.5%	68.9%	52.9%	70.8%	56.8%	62.7%	67.0%	45.0%
ACT Composite Score	23.2	23.1	21.2	22.6	22.1	22.5	21.6	21.1
2009-2010	Central	Glendale	Hillcrest	Kickapoo	Parkview	District	State	National
% of Graduates Taking ACT	50.4%	73.8%	52.8%	74.3%	57.7%	63.8%	69.0%	47.0%
ACT Composite Score	23.9	23.0	20.5	23.0	21.5	22.5	21.6	21.0
2010-2011	Central	Glendale	Hillcrest	Kickapoo	Parkview	District	State	National
% of Graduates Taking ACT	54.0%	73.3%	42.0%	75.4%	57.8%	62.4%	71.0%	49.0%
ACT Composite Score	25.4	23.4	20.8	22.5	21.8	22.9	21.6	21.1
2011-2012	Central	Glendale	Hillcrest	Kickapoo	Parkview	District	State	National
% of Graduates Taking ACT	56.3%	75.5%	51.0%	78.9%	56.7%	65.4%	75.0%	52.0%
ACT Composite Score	25.0	22.3	21.0	22.6	21.4	22.5	21.6	21.1

MISSOURI ASSESSMENT PROGRAM (MAP) AND END-OF-COURSE (EOC)ASSESSMENTS

The Missouri Department of Elementary and Secondary Education (DESE) required all Missouri public school districts to administer Missouri Assessment Program (MAP) assessments in the spring of 2011-2012 in the following content areas and grade levels:

STATE-REQUIRED MAP TESTING 2011-2012		
COMMUNICATION ARTS	MATHEMATICS	SCIENCE
Grade 3	Grade 3	Grade 5
Grade 4	Grade 4	Grade 8
Grade 5	Grade 5	
Grade 6	Grade 6	
Grade 7	Grade 7	
Grade 8	Grade 8	

DESE also required all Missouri public school districts to administer end-of-course (EOC) assessments in the spring of 2011-2012 at the end of four courses, Algebra I, Biology I, and English II, and Government (Liberty and Law).

STATE-REQUIRED END-OF-COURSE ASSESSMENTS 2011-2012
Algebra I
Biology I
English II
Government

2012 AND HISTORICAL MISSOURI ASSESSMENT PROGRAM (MAP) AND TERRA NOVA TEST RESULTS

Detailed Missouri Assessment Program (MAP) Test results for the State of Missouri, the Springfield Public School District, and all buildings within the district, are posted on the Web at:

<http://springfieldpublicschoolsmo.org/accountability/MAPQIA.htm>

Second-grade Terra Nova reports are posted on the Web at:

<http://springfieldpublicschoolsmo.org/accountability/TERRANOVA.htm>

MISSOURI ASSESSMENT PROGRAM (MAP) AND END-OF-COURSE (EOC) TEST RESULTS

STATE OF MISSOURI – STATE TOTALS 2011-2012

State	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Report-able	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
State of MO	Com. Arts	3	757.0	67,041	30,873	46.1%	12,624	18.8%	18,249	27.2%	30,853	46.0%	5,315	7.9%
State of MO	Com. Arts	4	766.3	66,742	35,292	52.9%	14,447	21.6%	20,845	31.2%	25,993	38.9%	5,457	8.2%
State of MO	Com. Arts	5	766.1	67,484	35,514	52.6%	13,728	20.3%	21,786	32.3%	27,321	40.5%	4,649	6.9%
State of MO	Com. Arts	6	759.6	68,166	34,669	50.9%	11,025	16.2%	23,644	34.7%	28,428	41.7%	5,069	7.4%
State of MO	Com. Arts	7	766.4	67,542	37,702	55.8%	12,993	19.2%	24,709	36.6%	24,009	35.5%	5,831	8.6%
State of MO	Com. Arts	8	769.2	67,621	36,464	53.9%	13,211	19.5%	23,253	34.4%	28,253	41.8%	2,904	4.3%
State of MO	Com. Arts	E2	786.9	65,333	47,723	73.0%	12,765	19.5%	34,958	53.5%	13,864	21.2%	3,746	5.7%
State of MO	Math	3	759.8	67,105	35,219	52.5%	8,543	12.7%	26,676	39.8%	28,282	42.1%	3,604	5.4%
State of MO	Math	4	756.2	66,825	34,170	51.1%	7,200	10.8%	26,970	40.4%	28,861	43.2%	3,794	5.7%
State of MO	Math	5	768.4	67,518	37,113	55.0%	12,948	19.2%	24,165	35.8%	26,544	39.3%	3,861	5.7%
State of MO	Math	6	765.6	68,216	38,414	56.3%	11,341	16.6%	27,073	39.7%	24,778	36.3%	5,024	7.4%
State of MO	Math	7	770.5	67,576	40,669	60.2%	13,606	20.1%	27,063	40.0%	20,301	30.0%	6,606	9.8%
State of MO	Math	8	759.6	67,677	35,677	52.7%	14,103	20.8%	21,574	31.9%	22,540	33.3%	9,460	14.0%
State of MO	Math	A1	768.9	68,946	39,053	56.6%	14,529	21.1%	24,524	35.6%	23,784	34.5%	6,109	8.9%
State of MO	Science	5	766.2	66,543	34,338	51.6%	16,214	24.4%	18,124	27.2%	25,695	38.6%	6,510	9.8%
State of MO	Science	8	746.4	66,679	33,248	49.9%	8,475	12.7%	24,773	37.2%	22,627	33.9%	10,804	16.2%
State of MO	Science	B1	760.6	64,952	35,764	55.1%	8,930	13.7%	26,834	41.3%	23,873	36.8%	5,315	8.2%
State of MO	Soc. Studies	GV	755.9	58,116	30,057	51.7%	8,605	14.8%	21,452	36.9%	21,911	37.7%	6,148	10.6%

Note: Grade level E2 indicates English II high school end-of-course.
Grade level A1 indicates Algebra I high school end-of-course.
Grade level B1 indicates Biology I high school end-of-course.
Grade level GV indicates Government high school end-of-course.

MISSOURI ASSESSMENT PROGRAM (MAP) AND END-OF-COURSE (EOC) TEST RESULTS SPRINGFIELD PUBLIC SCHOOLS – DISTRICT TOTALS 2011-2012

District	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
SPS District	Com. Arts	3	748.7	1,987	839	42.2%	326	16.4%	513	25.8%	950	47.8%	198	10.0%
SPS District	Com. Arts	4	756.3	1,853	899	48.5%	341	18.4%	558	30.1%	758	40.9%	196	10.6%
SPS District	Com. Arts	5	767.5	1,862	981	52.7%	397	21.3%	584	31.4%	759	40.8%	122	6.6%
SPS District	Com. Arts	6	758.1	1,808	914	50.6%	294	16.3%	620	34.3%	737	40.8%	157	8.7%
SPS District	Com. Arts	7	769.7	1,788	1,015	56.8%	385	21.5%	630	35.2%	620	34.7%	153	8.6%
SPS District	Com. Arts	8	775.6	1,795	1,033	57.5%	398	22.2%	635	35.4%	688	38.3%	74	4.1%
SPS District	Com. Arts	E2	795.1	1,732	1,312	75.8%	409	23.6%	903	52.1%	346	20.0%	74	4.3%
SPS District	Math	3	749.5	1,992	916	46.0%	186	9.3%	730	36.6%	961	48.2%	115	5.8%
SPS District	Math	4	751.2	1,853	897	48.4%	166	9.0%	731	39.4%	842	45.4%	114	6.2%
SPS District	Math	5	772.6	1,867	1,069	57.3%	390	20.9%	679	36.4%	695	37.2%	103	5.5%
SPS District	Math	6	765.3	1,808	1,025	56.7%	290	16.0%	735	40.7%	648	35.8%	135	7.5%
SPS District	Math	7	775.0	1,789	1,119	62.5%	395	22.1%	724	40.5%	497	27.8%	173	9.7%
SPS District	Math	8	772.8	1,794	1,065	59.4%	437	24.4%	628	35.0%	533	29.7%	196	10.9%
SPS District	Math	A1	779.4	2,038	1,279	62.8%	478	23.5%	801	39.3%	621	30.5%	138	6.8%
SPS District	Science	5	763.5	1,841	945	51.3%	419	22.8%	526	28.6%	701	38.1%	195	10.6%
SPS District	Science	8	751.5	1,777	939	52.8%	218	12.3%	721	40.6%	596	33.5%	242	13.6%
SPS District	Science	B1	768.5	1,660	984	59.3%	261	15.7%	723	43.6%	568	34.2%	108	6.5%
SPS District	Soc. Studies	GV	762.7	1,789	989	55.3%	296	16.5%	693	38.7%	636	35.6%	164	9.2%

Note: Grade level E2 indicates English II high school end-of-course.
Grade level A1 indicates Algebra I high school end-of-course.
Grade level B1 indicates Biology I high school end-of-course.
Grade level GV indicates Government high school end-of-course

MISSOURI END-OF-COURSE (EOC) RESULTS SPRINGFIELD HIGH SCHOOLS 2011-2012

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv	% Adv	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Central	Com. Arts	E2	802.7	377	288	76.4%	116	30.8%	172	45.6%	72	19.1%	17	4.5%
Central	Math	A1	774.0	334	197	59.0%	76	22.8%	121	36.2%	111	33.2%	26	7.8%
Central	Science	B1	769.6	381	227	59.6%	69	18.1%	158	41.5%	123	32.3%	31	8.1%
Central	Soc. Studies	GV	743.9	383	171	44.6%	46	12.0%	125	32.6%	163	42.6%	49	12.8%
Glendale	Com. Arts	E2	794.1	289	217	75.1%	74	25.6%	143	49.5%	53	18.3%	19	6.6%
Glendale	Math	A1	776.3	325	202	62.2%	66	20.3%	136	41.8%	103	31.7%	20	6.2%
Glendale	Science	B1	766.5	281	166	59.1%	37	13.2%	129	45.9%	99	35.2%	16	5.7%
Glendale	Soc. Studies	GV	771.3	335	197	58.8%	69	20.6%	128	38.2%	111	33.1%	27	8.1%
Hillcrest	Com. Arts	E2	769.2	266	168	63.2%	33	12.4%	135	50.8%	81	30.5%	17	6.4%
Hillcrest	Math	A1	721.0	262	89	34.0%	12	4.6%	77	29.4%	127	48.5%	46	17.6%
Hillcrest	Science	B1	742.5	193	86	44.6%	15	7.8%	71	36.8%	88	45.6%	19	9.8%
Hillcrest	Soc. Studies	GV	745.7	293	136	46.4%	32	10.9%	104	35.5%	123	42.0%	34	11.6%
Kickapoo	Com. Arts	E2	808.0	435	368	84.6%	110	25.3%	258	59.3%	59	13.6%	8	1.8%
Kickapoo	Math	A1	763.6	363	207	57.0%	34	9.4%	173	47.7%	146	40.2%	10	2.8%
Kickapoo	Science	B1	790.6	459	329	71.7%	101	22.0%	228	49.7%	116	25.3%	14	3.1%
Kickapoo	Soc. Studies	GV	789.1	411	286	69.6%	101	24.6%	185	45.0%	104	25.3%	21	5.1%
Parkview	Com. Arts	E2	791.5	365	271	74.2%	76	20.8%	195	53.4%	81	22.2%	13	3.6%
Parkview	Math	A1	750.6	265	132	49.8%	38	14.3%	94	35.5%	97	36.6%	36	13.6%
Parkview	Science	B1	754.0	346	176	50.9%	39	11.3%	137	39.6%	142	41.0%	28	8.1%
Parkview	Soc. Studies	GV	758.3	367	199	54.2%	48	13.1%	151	41.1%	135	36.8%	33	9.0%

Note: Grade level E2 indicates English II high school end-of-course.
Grade level A1 indicates Algebra I high school end-of-course.
Grade level B1 indicates Biology I high school end-of-course.
Grade level GV indicates Government high school end-of-course.

MISSOURI ASSESSMENT PROGRAM (MAP) AND END-OF-COURSE (EOC) TEST RESULTS SPRINGFIELD MIDDLE SCHOOLS 2011-2012

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv	% Adv	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Carver	Com. Arts	6	758.2	280	146	52.1%	40	14.3%	106	37.9%	111	39.6%	23	8.2%
Carver	Com. Arts	7	777.7	251	154	61.4%	53	21.1%	101	40.2%	85	33.9%	12	4.8%
Carver	Com. Arts	8	783.2	262	159	60.7%	67	25.6%	92	35.1%	95	36.3%	8	3.1%
Carver	Math	6	759.3	280	155	55.4%	30	10.7%	125	44.6%	106	37.9%	19	6.8%
Carver	Math	7	775.2	250	168	67.2%	46	18.4%	122	48.8%	56	22.4%	26	10.4%
Carver	Math	8	788.9	262	173	66.0%	79	30.2%	94	35.9%	70	26.7%	19	7.3%
Carver	Math	A1	858.5	94	89	94.7%	60	63.8%	29	30.9%	5	5.3%	0	0.0%
Carver	Science	8	757.5	254	139	54.7%	30	11.8%	109	42.9%	92	36.2%	23	9.1%
Central	Com. Arts	6	852.4	42	42	100.0%	22	52.4%	20	47.6%	0	0.0%	0	0.0%
Central	Com. Arts	7	878.6	42	42	100.0%	33	78.6%	9	21.4%	0	0.0%	0	0.0%
Central	Com. Arts	8	876.2	42	42	100.0%	32	76.2%	10	23.8%	0	0.0%	0	0.0%
Central	Math	6	869.0	42	42	100.0%	29	69.0%	13	31.0%	0	0.0%	0	0.0%
Central	Math	7	876.2	42	42	100.0%	32	76.2%	10	23.8%	0	0.0%	0	0.0%
Central	Math	8	888.1	42	41	97.6%	38	90.5%	3	7.1%	1	2.4%	0	0.0%
Central	Science	8	859.5	42	42	100.0%	25	59.5%	17	40.5%	0	0.0%	0	0.0%
Cherokee	Com. Arts	6	782.8	116	74	63.8%	27	23.3%	47	40.5%	37	31.9%	5	4.3%
Cherokee	Com. Arts	7	802.9	339	257	75.8%	99	29.2%	158	46.6%	75	22.1%	7	2.1%
Cherokee	Com. Arts	8	796.4	337	234	69.4%	93	27.6%	141	41.8%	101	30.0%	2	0.6%
Cherokee	Math	6	775.9	116	76	65.5%	17	14.7%	59	50.9%	35	30.2%	5	4.3%
Cherokee	Math	7	802.9	339	258	76.1%	102	30.1%	156	46.0%	70	20.6%	11	3.2%
Cherokee	Math	8	802.1	337	250	74.2%	107	31.8%	143	42.4%	74	22.0%	13	3.9%
Cherokee	Math	A1	854.5	134	128	95.5%	79	59.0%	49	36.6%	6	4.5%	0	0.0%
Cherokee	Science	8	778.4	334	227	68.0%	53	15.9%	174	52.1%	89	26.6%	18	5.4%

Note: Grade level A1 indicates Algebra I end-of-course

MISSOURI ASSESSMENT PROGRAM (MAP) AND END-OF-COURSE (EOC) TEST RESULTS SPRINGFIELD MIDDLE SCHOOLS 2011-2012 (CONT'D.)

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Report-able	# Prof. & Adv.	% Prof. & Adv.	# Adv	% Adv	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Hickory Hills	Com. Arts	6	754.6	152	76	50.0%	23	15.1%	53	34.9%	60	39.5%	16	10.5%
Hickory Hills	Com. Arts	7	760.3	146	76	52.1%	31	21.2%	45	30.8%	51	34.9%	19	13.0%
Hickory Hills	Com. Arts	8	765.6	154	82	53.2%	26	16.9%	56	36.4%	65	42.2%	7	4.5%
Hickory Hills	Math	6	770.4	152	93	61.2%	24	15.8%	69	45.4%	49	32.2%	10	6.6%
Hickory Hills	Math	7	767.8	149	93	62.4%	28	18.8%	65	43.6%	36	24.2%	20	13.4%
Hickory Hills	Math	8	763.2	155	85	54.8%	30	19.4%	55	35.5%	53	34.2%	17	11.0%
Hickory Hills	Math	A1	860.6	33	32	97.0%	21	63.6%	11	33.3%	1	3.0%	0	0.0%
Hickory Hills	Science	8	752.9	155	78	50.3%	25	16.1%	53	34.2%	56	36.1%	21	13.5%
Jarrett	Com. Arts	6	737.2	156	61	39.1%	14	9.0%	47	30.1%	78	50.0%	17	10.9%
Jarrett	Com. Arts	7	742.2	161	70	43.5%	25	15.5%	45	28.0%	64	39.8%	27	16.8%
Jarrett	Com. Arts	8	765.9	182	96	52.7%	28	15.4%	68	37.4%	82	45.1%	4	2.2%
Jarrett	Math	6	753.2	156	83	53.2%	14	9.0%	69	44.2%	59	37.8%	14	9.0%
Jarrett	Math	7	756.5	161	89	55.3%	23	14.3%	66	41.0%	51	31.7%	21	13.0%
Jarrett	Math	8	752.2	182	88	48.4%	29	15.9%	59	32.4%	72	39.6%	22	12.1%
Jarrett	Math	A1	814.3	49	40	81.6%	16	32.7%	24	49.0%	9	18.4%	0	0.0%
Jarrett	Science	8	745.9	181	89	49.2%	13	7.2%	76	42.0%	73	40.3%	19	10.5%
Pershing	Com. Arts	6	762.9	237	135	57.0%	31	13.1%	104	43.9%	85	35.9%	17	7.2%
Pershing	Com. Arts	7	781.3	246	150	61.0%	65	26.4%	85	34.6%	81	32.9%	15	6.1%
Pershing	Com. Arts	8	793.2	236	161	68.2%	70	29.7%	91	38.6%	64	27.1%	11	4.7%
Pershing	Math	6	765.8	237	137	57.8%	37	15.6%	100	42.2%	82	34.6%	18	7.6%
Pershing	Math	7	795.9	246	174	70.7%	83	33.7%	91	37.0%	51	20.7%	21	8.5%
Pershing	Math	8	786.9	236	160	67.8%	71	30.1%	89	37.7%	50	21.2%	26	11.0%
Pershing	Math	A1	827.4	73	68	93.2%	25	34.2%	43	58.9%	5	6.8%	0	0.0%
Pershing	Science	8	761.7	235	147	62.6%	26	11.1%	121	51.5%	60	25.5%	28	11.9%

Note: Grade level A1 indicates Algebra I end-of-course.

MISSOURI ASSESSMENT PROGRAM (MAP) AND END-OF-COURSE (EOC) TEST RESULTS SPRINGFIELD MIDDLE SCHOOLS 2011-2012 (CONT'D.)

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Pipkin	Com. Arts	6	751.9	181	74	40.9%	35	19.3%	39	21.5%	92	50.8%	15	8.3%
Pipkin	Com. Arts	7	748.3	176	83	47.2%	26	14.8%	57	32.4%	69	39.2%	24	13.6%
Pipkin	Com. Arts	8	756.2	185	88	47.6%	29	15.7%	59	31.9%	84	45.4%	13	7.0%
Pipkin	Math	6	749.7	181	80	44.2%	24	13.3%	56	30.9%	87	48.1%	14	7.7%
Pipkin	Math	7	758.5	176	98	55.7%	32	18.2%	66	37.5%	51	29.0%	27	15.3%
Pipkin	Math	8	764.9	185	100	54.1%	40	21.6%	60	32.4%	65	35.1%	20	10.8%
Pipkin	Math	A1	883.3	24	24	100.0%	20	83.3%	4	16.7%	0	0.0%	0	0.0%
Pipkin	Science	8	746.2	184	88	47.8%	25	13.6%	63	34.2%	68	37.0%	28	15.2%
Pleasant View	Com. Arts	6	745.0	120	48	40.0%	13	10.8%	35	29.2%	65	54.2%	7	5.8%
Pleasant View	Com. Arts	7	779.5	112	74	66.1%	19	17.0%	55	49.1%	34	30.4%	4	3.6%
Pleasant View	Com. Arts	8	774.1	116	67	57.8%	23	19.8%	44	37.9%	45	38.8%	4	3.4%
Pleasant View	Math	6	772.5	120	73	60.8%	17	14.2%	56	46.7%	44	36.7%	3	2.5%
Pleasant View	Math	7	792.8	111	80	72.1%	26	23.4%	54	48.6%	28	25.2%	3	2.7%
Pleasant View	Math	8	770.7	116	72	62.1%	22	19.0%	50	43.1%	32	27.6%	12	10.3%
Pleasant View	Math	A1	859.3	27	27	100.0%	16	59.3%	11	40.7%	0	0.0%	0	0.0%
Pleasant View	Science	8	754.3	116	58	50.0%	16	13.8%	42	36.2%	47	40.5%	11	9.5%
Reed	Com. Arts	6	734.4	180	73	40.6%	19	10.6%	54	30.0%	77	42.8%	30	16.7%
Reed	Com. Arts	7	732.3	161	57	35.4%	20	12.4%	37	23.0%	79	49.1%	25	15.5%
Reed	Com. Arts	8	739.7	151	56	37.1%	18	11.9%	38	25.2%	81	53.6%	14	9.3%
Reed	Math	6	737.2	180	73	40.6%	19	10.6%	54	30.0%	82	45.6%	25	13.9%
Reed	Math	7	736.0	161	69	42.9%	17	10.6%	52	32.3%	64	39.8%	28	17.4%
Reed	Math	8	715.2	151	49	32.5%	12	7.9%	37	24.5%	64	42.4%	38	25.2%
Reed	Math	A1	828.9	38	34	89.5%	15	39.5%	19	50.0%	4	10.5%	0	0.0%
Reed	Science	8	692.0	150	36	24.0%	3	2.0%	33	22.0%	63	42.0%	51	34.0%

Note: Grade level A1 indicates Algebra I end-of-course.

MISSOURI ASSESSMENT PROGRAM (MAP) AND END-OF-COURSE (EOC) TEST RESULTS SPRINGFIELD MIDDLE SCHOOLS 2011-2012 (CONT'D.)

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Study	Com. Arts	6	712.0	125	31	24.8%	5	4.0%	26	20.8%	73	58.4%	21	16.8%
Study	Com. Arts	7	729.9	154	52	33.8%	14	9.1%	38	24.7%	82	53.2%	20	13.0%
Study	Com. Arts	8	737.7	130	48	36.9%	12	9.2%	36	27.7%	71	54.6%	11	8.5%
Study	Math	6	718.4	125	36	28.8%	10	8.0%	26	20.8%	66	52.8%	23	18.4%
Study	Math	7	724.7	154	48	31.2%	6	3.9%	42	27.3%	90	58.4%	16	10.4%
Study	Math	8	721.1	128	47	36.7%	9	7.0%	38	29.7%	52	40.6%	29	22.7%
Study	Math	A1	758.8	17	10	58.8%	0	0.0%	10	58.8%	7	41.2%	0	0.0%
Study	Science	8	695.2	126	35	27.8%	2	1.6%	33	26.2%	48	38.1%	43	34.1%
Wilson's Creek	Com. Arts	5	804.3	231	167	72.3%	77	33.3%	90	39.0%	61	26.4%	3	1.3%
Wilson's Creek	Com. Arts	6	797.3	219	154	70.3%	65	29.7%	89	40.6%	59	26.9%	6	2.7%
Wilson's Creek	Math	5	810.8	231	184	79.7%	75	32.5%	109	47.2%	44	19.0%	3	1.3%
Wilson's Creek	Math	6	810.5	219	177	80.8%	69	31.5%	108	49.3%	38	17.4%	4	1.8%
Wilson's Creek	Science	5	804.8	231	159	68.8%	94	40.7%	65	28.1%	61	26.4%	11	4.8%

Note: Grade level A1 indicates Algebra I end-of-course.

MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Bingham	Com. Arts	3	715.5	58	16	27.6%	2	3.4%	14	24.1%	33	56.9%	9	15.5%
Bingham	Com. Arts	4	740.6	64	23	35.9%	7	10.9%	16	25.0%	37	57.8%	4	6.3%
Bingham	Com. Arts	5	732.8	67	24	35.8%	8	11.9%	16	23.9%	33	49.3%	10	14.9%
Bingham	Math	3	727.6	58	22	37.9%	1	1.7%	21	36.2%	29	50.0%	7	12.1%
Bingham	Math	4	743.8	64	27	42.2%	2	3.1%	25	39.1%	36	56.3%	1	1.6%
Bingham	Math	5	753.7	67	28	41.8%	13	19.4%	15	22.4%	34	50.7%	5	7.5%
Bingham	Science	5	751.5	66	32	48.5%	13	19.7%	19	28.8%	23	34.8%	11	16.7%
Bissett	Com. Arts	3	689.6	48	8	16.7%	1	2.1%	7	14.6%	26	54.2%	14	29.2%
Bissett	Com. Arts	4	738.9	36	14	38.9%	4	11.1%	10	27.8%	18	50.0%	4	11.1%
Bissett	Com. Arts	5	747.4	38	17	44.7%	6	15.8%	11	28.9%	16	42.1%	5	13.2%
Bissett	Math	3	735.4	48	19	39.6%	2	4.2%	17	35.4%	25	52.1%	4	8.3%
Bissett	Math	4	763.9	36	22	61.1%	3	8.3%	19	52.8%	12	33.3%	2	5.6%
Bissett	Math	5	765.8	38	18	47.4%	9	23.7%	9	23.7%	18	47.4%	2	5.3%
Bissett	Science	5	718.9	37	11	29.7%	6	16.2%	5	13.5%	16	43.2%	10	27.0%
Bowerman	Com. Arts	3	718.0	50	15	30.0%	8	16.0%	7	14.0%	21	42.0%	14	28.0%
Bowerman	Com. Arts	4	707.3	41	11	26.8%	2	4.9%	9	22.0%	20	48.8%	10	24.4%
Bowerman	Com. Arts	5	728.9	45	15	33.3%	3	6.7%	12	26.7%	25	55.6%	5	11.1%
Bowerman	Math	3	716.0	50	13	26.0%	2	4.0%	11	22.0%	30	60.0%	7	14.0%
Bowerman	Math	4	707.3	41	8	19.5%	1	2.4%	7	17.1%	27	65.9%	6	14.6%
Bowerman	Math	5	715.6	45	11	24.4%	3	6.7%	8	17.8%	27	60.0%	7	15.6%
Bowerman	Science	5	700.0	42	9	21.4%	1	2.4%	8	19.0%	23	54.8%	10	23.8%
Boyd	Com. Arts	3	695.5	44	5	11.4%	1	2.3%	4	9.1%	31	70.5%	8	18.2%
Boyd	Com. Arts	4	725.0	40	12	30.0%	4	10.0%	8	20.0%	22	55.0%	6	15.0%
Boyd	Com. Arts	5	782.1	28	18	64.3%	7	25.0%	11	39.3%	8	28.6%	2	7.1%
Boyd	Math	3	706.8	44	7	15.9%	1	2.3%	6	13.6%	32	72.7%	5	11.4%
Boyd	Math	4	720.0	40	12	30.0%	2	5.0%	10	25.0%	22	55.0%	6	15.0%
Boyd	Math	5	767.9	28	15	53.6%	6	21.4%	9	32.1%	11	39.3%	2	7.1%
Boyd	Science	5	775.0	28	17	60.7%	7	25.0%	10	35.7%	8	28.6%	3	10.7%

MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012 (CONT'D.)

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Campbell	Com. Arts	3	712.5	32	8	25.0%	2	6.3%	6	18.8%	18	56.3%	6	18.8%
Campbell	Com. Arts	4	722.7	22	7	31.8%	2	9.1%	5	22.7%	11	50.0%	4	18.2%
Campbell	Com. Arts	5	736.7	30	11	36.7%	2	6.7%	9	30.0%	17	56.7%	2	6.7%
Campbell	Math	3	716.1	31	10	32.3%	0	0.0%	10	32.3%	16	51.6%	5	16.1%
Campbell	Math	4	713.6	22	4	18.2%	0	0.0%	4	18.2%	17	77.3%	1	4.5%
Campbell	Math	5	740.0	30	11	36.7%	4	13.3%	7	23.3%	16	53.3%	3	10.0%
Campbell	Science	5	763.3	30	15	50.0%	6	20.0%	9	30.0%	13	43.3%	2	6.7%
Cowden	Com. Arts	3	753.8	26	12	46.2%	4	15.4%	8	30.8%	12	46.2%	2	7.7%
Cowden	Com. Arts	4	745.2	42	18	42.9%	6	14.3%	12	28.6%	19	45.2%	5	11.9%
Cowden	Com. Arts	5	766.7	39	20	51.3%	7	17.9%	13	33.3%	18	46.2%	1	2.6%
Cowden	Math	3	746.2	26	13	50.0%	1	3.8%	12	46.2%	11	42.3%	2	7.7%
Cowden	Math	4	733.3	42	15	35.7%	2	4.8%	13	31.0%	24	57.1%	3	7.1%
Cowden	Math	5	746.2	39	15	38.5%	5	12.8%	10	25.6%	22	56.4%	2	5.1%
Cowden	Science	5	771.1	38	20	52.6%	8	21.1%	12	31.6%	17	44.7%	1	2.6%
Delaware	Com. Arts	3	753.1	32	13	40.6%	8	25.0%	5	15.6%	15	46.9%	4	12.5%
Delaware	Com. Arts	4	766.7	30	15	50.0%	8	26.7%	7	23.3%	12	40.0%	3	10.0%
Delaware	Com. Arts	5	783.3	24	12	50.0%	8	33.3%	4	16.7%	12	50.0%	0	0.0%
Delaware	Math	3	762.5	32	14	43.8%	8	25.0%	6	18.8%	16	50.0%	2	6.3%
Delaware	Math	4	746.7	30	11	36.7%	5	16.7%	6	20.0%	17	56.7%	2	6.7%
Delaware	Math	5	770.8	24	11	45.8%	7	29.2%	4	16.7%	12	50.0%	1	4.2%
Delaware	Science	5	778.9	19	12	63.2%	4	21.1%	8	42.1%	6	31.6%	1	5.3%
Disney	Com. Arts	3	783.9	93	54	58.1%	26	28.0%	28	30.1%	37	39.8%	2	2.2%
Disney	Com. Arts	4	781.9	72	46	63.9%	17	23.6%	29	40.3%	22	30.6%	4	5.6%
Disney	Com. Arts	5	796.7	91	63	69.2%	29	31.9%	34	37.4%	24	26.4%	4	4.4%
Disney	Math	3	780.6	93	57	61.3%	18	19.4%	39	41.9%	36	38.7%	0	0.0%
Disney	Math	4	756.9	72	41	56.9%	3	4.2%	38	52.8%	28	38.9%	3	4.2%
Disney	Math	5	798.9	91	65	71.4%	27	29.7%	38	41.8%	24	26.4%	2	2.2%
Disney	Science	5	827.5	91	75	82.4%	43	47.3%	32	35.2%	14	15.4%	2	2.2%

**MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS
SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012 (CONT'D.)**

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Field	Com. Arts	3	787.1	70	44	62.9%	21	30.0%	23	32.9%	22	31.4%	4	5.7%
Field	Com. Arts	4	794.2	69	47	68.1%	23	33.3%	24	34.8%	17	24.6%	5	7.2%
Field	Com. Arts	5	795.0	80	51	63.8%	28	35.0%	23	28.8%	26	32.5%	3	3.8%
Field	Math	3	771.4	70	46	65.7%	7	10.0%	39	55.7%	21	30.0%	3	4.3%
Field	Math	4	760.3	68	35	51.5%	9	13.2%	26	38.2%	30	44.1%	3	4.4%
Field	Math	5	801.3	80	59	73.8%	26	32.5%	33	41.3%	17	21.3%	4	5.0%
Field	Science	5	786.3	80	53	66.3%	21	26.3%	32	40.0%	22	27.5%	5	6.3%
Fremont	Com. Arts	3	710.5	38	7	18.4%	1	2.6%	6	15.8%	27	71.1%	4	10.5%
Fremont	Com. Arts	4	711.5	26	6	23.1%	3	11.5%	3	11.5%	14	53.8%	6	23.1%
Fremont	Com. Arts	5	742.3	26	11	42.3%	2	7.7%	9	34.6%	13	50.0%	2	7.7%
Fremont	Math	3	713.2	38	8	21.1%	0	0.0%	8	21.1%	27	71.1%	3	7.9%
Fremont	Math	4	711.5	26	8	30.8%	0	0.0%	8	30.8%	13	50.0%	5	19.2%
Fremont	Math	5	738.5	26	9	34.6%	2	7.7%	7	26.9%	16	61.5%	1	3.8%
Fremont	Science	5	723.1	26	7	26.9%	1	3.8%	6	23.1%	17	65.4%	2	7.7%
Gray	Com. Arts	3	804.3	115	79	68.7%	44	38.3%	35	30.4%	33	28.7%	3	2.6%
Gray	Com. Arts	4	761.4	114	60	52.6%	18	15.8%	42	36.8%	46	40.4%	8	7.0%
Gray	Math	3	818.3	115	96	83.5%	42	36.5%	54	47.0%	17	14.8%	2	1.7%
Gray	Math	4	759.6	114	64	56.1%	11	9.6%	53	46.5%	43	37.7%	7	6.1%
Harrison	Com. Arts	3	754.9	71	33	46.5%	9	12.7%	24	33.8%	35	49.3%	3	4.2%
Harrison	Com. Arts	4	778.2	55	32	58.2%	14	25.5%	18	32.7%	20	36.4%	3	5.5%
Harrison	Math	3	756.2	73	37	50.7%	7	9.6%	30	41.1%	33	45.2%	3	4.1%
Harrison	Math	4	774.5	55	34	61.8%	8	14.5%	26	47.3%	20	36.4%	1	1.8%
Hickory Hills	Com. Arts	3	780.9	68	41	60.3%	16	23.5%	25	36.8%	25	36.8%	2	2.9%
Hickory Hills	Com. Arts	4	775.9	54	33	61.1%	13	24.1%	20	37.0%	16	29.6%	5	9.3%
Hickory Hills	Com. Arts	5	793.1	58	40	69.0%	18	31.0%	22	37.9%	14	24.1%	4	6.9%
Hickory Hills	Math	3	752.2	69	33	47.8%	3	4.3%	30	43.5%	36	52.2%	0	0.0%
Hickory Hills	Math	4	766.1	56	32	57.1%	8	14.3%	24	42.9%	21	37.5%	3	5.4%
Hickory Hills	Math	5	788.1	59	38	64.4%	15	25.4%	23	39.0%	20	33.9%	1	1.7%
Hickory Hills	Science	5	754.2	59	30	50.8%	10	16.9%	20	33.9%	21	35.6%	8	13.6%

MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012 (CONT'D.)

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Holland	Com. Arts	3	748.3	29	11	37.9%	6	20.7%	5	17.2%	15	51.7%	3	10.3%
Holland	Com. Arts	4	760.0	40	18	45.0%	9	22.5%	9	22.5%	19	47.5%	3	7.5%
Holland	Com. Arts	5	759.0	39	18	46.2%	6	15.4%	12	30.8%	20	51.3%	1	2.6%
Holland	Math	3	751.7	29	14	48.3%	3	10.3%	11	37.9%	13	44.8%	2	6.9%
Holland	Math	4	730.0	40	15	37.5%	1	2.5%	14	35.0%	21	52.5%	4	10.0%
Holland	Math	5	752.6	38	17	44.7%	5	13.2%	12	31.6%	19	50.0%	2	5.3%
Holland	Science	5	716.2	37	9	24.3%	2	5.4%	7	18.9%	23	62.2%	5	13.5%
Jeffries	Com. Arts	3	733.0	97	36	37.1%	11	11.3%	25	25.8%	46	47.4%	15	15.5%
Jeffries	Com. Arts	4	768.0	75	40	53.3%	16	21.3%	24	32.0%	30	40.0%	5	6.7%
Jeffries	Com. Arts	5	772.2	79	41	51.9%	19	24.1%	22	27.8%	35	44.3%	3	3.8%
Jeffries	Math	3	752.6	97	48	49.5%	7	7.2%	41	42.3%	45	46.4%	4	4.1%
Jeffries	Math	4	786.7	75	51	68.0%	15	20.0%	36	48.0%	23	30.7%	1	1.3%
Jeffries	Math	5	781.0	79	47	59.5%	20	25.3%	27	34.2%	29	36.7%	3	3.8%
Jeffries	Science	5	772.2	79	41	51.9%	19	24.1%	22	27.8%	35	44.3%	3	3.8%
Mann	Com. Arts	3	758.5	65	29	44.6%	12	18.5%	17	26.2%	33	50.8%	3	4.6%
Mann	Com. Arts	4	757.9	57	26	45.6%	13	22.8%	13	22.8%	25	43.9%	6	10.5%
Mann	Com. Arts	5	782.6	69	41	59.4%	19	27.5%	22	31.9%	25	36.2%	3	4.3%
Mann	Math	3	773.8	65	37	56.9%	12	18.5%	25	38.5%	27	41.5%	1	1.5%
Mann	Math	4	766.7	57	31	54.4%	8	14.0%	23	40.4%	25	43.9%	1	1.8%
Mann	Math	5	768.1	69	36	52.2%	12	17.4%	24	34.8%	32	46.4%	1	1.4%
Mann	Science	5	764.2	67	35	52.2%	13	19.4%	22	32.8%	27	40.3%	5	7.5%
McBride	Com. Arts	3	778.4	102	59	57.8%	22	21.6%	37	36.3%	42	41.2%	1	1.0%
McBride	Com. Arts	4	785.6	104	65	62.5%	26	25.0%	39	37.5%	37	35.6%	2	1.9%
McBride	Math	3	768.6	102	61	59.8%	10	9.8%	51	50.0%	40	39.2%	1	1.0%
McBride	Math	4	775.0	104	63	60.6%	15	14.4%	48	46.2%	41	39.4%	0	0.0%

**MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS
SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012 (CONT'D.)**

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
McGregor	Com. Arts	3	705.9	51	14	27.5%	2	3.9%	12	23.5%	24	47.1%	13	25.5%
McGregor	Com. Arts	4	715.4	52	16	30.8%	7	13.5%	9	17.3%	21	40.4%	15	28.8%
McGregor	Com. Arts	5	715.6	45	14	31.1%	3	6.7%	11	24.4%	21	46.7%	10	22.2%
McGregor	Math	3	738.9	54	20	37.0%	5	9.3%	15	27.8%	30	55.6%	4	7.4%
McGregor	Math	4	730.2	53	22	41.5%	3	5.7%	19	35.8%	22	41.5%	9	17.0%
McGregor	Math	5	734.0	47	16	34.0%	3	6.4%	13	27.7%	28	59.6%	3	6.4%
McGregor	Science	5	684.8	46	7	15.2%	0	0.0%	7	15.2%	25	54.3%	14	30.4%
Pershing	Com. Arts	3	756.7	30	15	50.0%	4	13.3%	11	36.7%	13	43.3%	2	6.7%
Pershing	Com. Arts	4	733.3	24	9	37.5%	2	8.3%	7	29.2%	12	50.0%	3	12.5%
Pershing	Com. Arts	5	788.5	26	18	69.2%	6	23.1%	12	46.2%	7	26.9%	1	3.8%
Pershing	Math	3	736.7	30	12	40.0%	0	0.0%	12	40.0%	17	56.7%	1	3.3%
Pershing	Math	4	725.0	24	8	33.3%	1	4.2%	7	29.2%	13	54.2%	3	12.5%
Pershing	Math	5	780.8	26	17	65.4%	7	26.9%	10	38.5%	6	23.1%	3	11.5%
Pershing	Science	5	769.2	26	17	65.4%	3	11.5%	14	53.8%	7	26.9%	2	7.7%
Pittman	Com. Arts	3	795.7	46	31	67.4%	14	30.4%	17	37.0%	14	30.4%	1	2.2%
Pittman	Com. Arts	4	777.3	44	26	59.1%	12	27.3%	14	31.8%	14	31.8%	4	9.1%
Pittman	Com. Arts	5	766.7	60	32	53.3%	12	20.0%	20	33.3%	24	40.0%	4	6.7%
Pittman	Math	3	771.7	46	31	67.4%	3	6.5%	28	60.9%	14	30.4%	1	2.2%
Pittman	Math	4	765.9	44	23	52.3%	7	15.9%	16	36.4%	20	45.5%	1	2.3%
Pittman	Math	5	786.7	60	39	65.0%	15	25.0%	24	40.0%	19	31.7%	2	3.3%
Pittman	Science	5	763.3	60	32	53.3%	12	20.0%	20	33.3%	22	36.7%	6	10.0%
Pleasant View	Com. Arts	3	742.3	52	21	40.4%	5	9.6%	16	30.8%	27	51.9%	4	7.7%
Pleasant View	Com. Arts	4	787.8	49	36	73.5%	8	16.3%	28	57.1%	12	24.5%	1	2.0%
Pleasant View	Com. Arts	5	796.0	50	35	70.0%	14	28.0%	21	42.0%	14	28.0%	1	2.0%
Pleasant View	Math	3	746.2	52	20	38.5%	4	7.7%	16	30.8%	32	61.5%	0	0.0%
Pleasant View	Math	4	744.9	49	18	36.7%	5	10.2%	13	26.5%	30	61.2%	1	2.0%
Pleasant View	Math	5	794.0	50	35	70.0%	12	24.0%	23	46.0%	15	30.0%	0	0.0%
Pleasant View	Science	5	800.0	50	33	66.0%	18	36.0%	15	30.0%	16	32.0%	1	2.0%

**MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS
SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012 (CONT'D.)**

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Report-able	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Portland	Com. Arts	3	725.6	43	13	30.2%	2	4.7%	11	25.6%	26	60.5%	4	9.3%
Portland	Com. Arts	4	768.4	38	21	55.3%	8	21.1%	13	34.2%	14	36.8%	3	7.9%
Portland	Com. Arts	5	763.8	47	22	46.8%	10	21.3%	12	25.5%	23	48.9%	2	4.3%
Portland	Math	3	767.4	43	25	58.1%	5	11.6%	20	46.5%	17	39.5%	1	2.3%
Portland	Math	4	783.8	37	25	67.6%	7	18.9%	18	48.6%	11	29.7%	1	2.7%
Portland	Math	5	768.1	47	28	59.6%	8	17.0%	20	42.6%	15	31.9%	4	8.5%
Portland	Science	5	769.6	46	25	54.3%	9	19.6%	16	34.8%	19	41.3%	2	4.3%
Robberson	Com. Arts	3	712.8	47	8	17.0%	3	6.4%	5	10.6%	34	72.3%	5	10.6%
Robberson	Com. Arts	4	739.1	46	18	39.1%	6	13.0%	12	26.1%	22	47.8%	6	13.0%
Robberson	Com. Arts	5	735.0	40	16	40.0%	5	12.5%	11	27.5%	17	42.5%	7	17.5%
Robberson	Math	3	708.3	48	12	25.0%	1	2.1%	11	22.9%	27	56.3%	9	18.8%
Robberson	Math	4	730.4	46	15	32.6%	2	4.3%	13	28.3%	28	60.9%	3	6.5%
Robberson	Math	5	752.5	40	19	47.5%	9	22.5%	10	25.0%	14	35.0%	7	17.5%
Robberson	Science	5	792.3	39	26	66.7%	14	35.9%	12	30.8%	9	23.1%	4	10.3%
Rountree	Com. Arts	3	744.2	43	16	37.2%	8	18.6%	8	18.6%	22	51.2%	5	11.6%
Rountree	Com. Arts	4	776.7	43	26	60.5%	10	23.3%	16	37.2%	14	32.6%	3	7.0%
Rountree	Com. Arts	5	797.9	47	30	63.8%	17	36.2%	13	27.7%	16	34.0%	1	2.1%
Rountree	Math	3	720.5	44	12	27.3%	2	4.5%	10	22.7%	27	61.4%	5	11.4%
Rountree	Math	4	759.1	44	25	56.8%	2	4.5%	23	52.3%	18	40.9%	1	2.3%
Rountree	Math	5	775.0	48	31	64.6%	9	18.8%	22	45.8%	13	27.1%	4	8.3%
Rountree	Science	5	793.6	47	30	63.8%	18	38.3%	12	25.5%	13	27.7%	4	8.5%
Sequiota	Com. Arts	3	772.7	55	30	54.5%	12	21.8%	18	32.7%	23	41.8%	2	3.6%
Sequiota	Com. Arts	4	795.2	62	43	69.4%	16	25.8%	27	43.5%	19	30.6%	0	0.0%
Sequiota	Com. Arts	5	776.7	73	39	53.4%	18	24.7%	21	28.8%	33	45.2%	1	1.4%
Sequiota	Math	3	756.4	55	27	49.1%	5	9.1%	22	40.0%	27	49.1%	1	1.8%
Sequiota	Math	4	788.7	62	48	77.4%	8	12.9%	40	64.5%	13	21.0%	1	1.6%
Sequiota	Math	5	787.7	73	51	69.9%	17	23.3%	34	46.6%	18	24.7%	4	5.5%
Sequiota	Science	5	767.1	73	38	52.1%	14	19.2%	24	32.9%	32	43.8%	3	4.1%

MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012 (CONT'D.)

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Sherwood	Com. Arts	3	758.2	55	24	43.6%	10	18.2%	14	25.5%	29	52.7%	2	3.6%
Sherwood	Com. Arts	4	773.8	42	26	61.9%	6	14.3%	20	47.6%	15	35.7%	1	2.4%
Sherwood	Com. Arts	5	774.5	51	29	56.9%	11	21.6%	18	35.3%	20	39.2%	2	3.9%
Sherwood	Math	3	745.5	55	22	40.0%	4	7.3%	18	32.7%	32	58.2%	1	1.8%
Sherwood	Math	4	766.7	42	26	61.9%	3	7.1%	23	54.8%	15	35.7%	1	2.4%
Sherwood	Math	5	782.4	51	30	58.8%	14	27.5%	16	31.4%	19	37.3%	2	3.9%
Sherwood	Science	5	768.6	51	25	49.0%	12	23.5%	13	25.5%	24	47.1%	2	3.9%
Sunshine	Com. Arts	3	734.4	32	13	40.6%	4	12.5%	9	28.1%	13	40.6%	6	18.8%
Sunshine	Com. Arts	4	789.7	29	18	62.1%	8	27.6%	10	34.5%	11	37.9%	0	0.0%
Sunshine	Com. Arts	5	777.3	22	13	59.1%	5	22.7%	8	36.4%	8	36.4%	1	4.5%
Sunshine	Math	3	750.0	32	13	40.6%	3	9.4%	10	31.3%	19	59.4%	0	0.0%
Sunshine	Math	4	775.9	29	15	51.7%	7	24.1%	8	27.6%	14	48.3%	0	0.0%
Sunshine	Math	5	740.9	22	9	40.9%	1	4.5%	8	36.4%	12	54.5%	1	4.5%
Sunshine	Science	5	768.2	22	11	50.0%	6	27.3%	5	22.7%	9	40.9%	2	9.1%
Truman	Com. Arts	3	778.4	51	28	54.9%	15	29.4%	13	25.5%	20	39.2%	3	5.9%
Truman	Com. Arts	4	779.6	49	27	55.1%	15	30.6%	12	24.5%	19	38.8%	3	6.1%
Truman	Com. Arts	5	762.5	48	21	43.8%	11	22.9%	10	20.8%	25	52.1%	2	4.2%
Truman	Math	3	792.2	51	35	68.6%	14	27.5%	21	41.2%	14	27.5%	2	3.9%
Truman	Math	4	775.5	49	33	67.3%	7	14.3%	26	53.1%	13	26.5%	3	6.1%
Truman	Math	5	779.2	48	29	60.4%	9	18.8%	20	41.7%	19	39.6%	0	0.0%
Truman	Science	5	774.5	47	25	53.2%	12	25.5%	13	27.7%	20	42.6%	2	4.3%
Twain	Com. Arts	3	758.2	79	37	46.8%	13	16.5%	24	30.4%	38	48.1%	4	5.1%
Twain	Com. Arts	4	739.7	68	25	36.8%	12	17.6%	13	19.1%	33	48.5%	10	14.7%
Twain	Com. Arts	5	749.3	67	27	40.3%	10	14.9%	17	25.4%	36	53.7%	4	6.0%
Twain	Math	3	732.9	79	32	40.5%	1	1.3%	31	39.2%	40	50.6%	7	8.9%
Twain	Math	4	730.9	68	27	39.7%	2	2.9%	25	36.8%	33	48.5%	8	11.8%
Twain	Math	5	745.6	68	29	42.6%	7	10.3%	22	32.4%	34	50.0%	5	7.4%
Twain	Science	5	728.4	67	28	41.8%	6	9.0%	22	32.8%	24	35.8%	15	22.4%

**MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS
SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012 (CONT'D.)**

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Watkins	Com. Arts	3	728.3	53	18	34.0%	4	7.5%	14	26.4%	28	52.8%	7	13.2%
Watkins	Com. Arts	4	720.0	55	19	34.5%	5	9.1%	14	25.5%	23	41.8%	13	23.6%
Watkins	Com. Arts	5	716.3	43	10	23.3%	1	2.3%	9	20.9%	29	67.4%	4	9.3%
Watkins	Math	3	714.8	54	10	18.5%	2	3.7%	8	14.8%	40	74.1%	4	7.4%
Watkins	Math	4	712.7	55	12	21.8%	1	1.8%	11	20.0%	37	67.3%	6	10.9%
Watkins	Math	5	742.2	45	17	37.8%	3	6.7%	14	31.1%	27	60.0%	1	2.2%
Watkins	Science	5	734.1	44	14	31.8%	7	15.9%	7	15.9%	24	54.5%	6	13.6%
Weaver	Com. Arts	3	718.2	44	13	29.5%	3	6.8%	10	22.7%	23	52.3%	8	18.2%
Weaver	Com. Arts	4	735.1	57	22	38.6%	10	17.5%	12	21.1%	23	40.4%	12	21.1%
Weaver	Com. Arts	5	747.8	46	20	43.5%	7	15.2%	13	28.3%	21	45.7%	5	10.9%
Weaver	Math	3	713.6	44	9	20.5%	1	2.3%	8	18.2%	31	70.5%	4	9.1%
Weaver	Math	4	743.9	57	27	47.4%	5	8.8%	22	38.6%	23	40.4%	7	12.3%
Weaver	Math	5	758.7	46	26	56.5%	5	10.9%	21	45.7%	16	34.8%	4	8.7%
Weaver	Science	5	734.8	46	17	37.0%	6	13.0%	11	23.9%	22	47.8%	7	15.2%
Weller	Com. Arts	3	740.0	50	20	40.0%	4	8.0%	16	32.0%	26	52.0%	4	8.0%
Weller	Com. Arts	4	759.2	49	21	42.9%	12	24.5%	9	18.4%	24	49.0%	4	8.2%
Weller	Com. Arts	5	746.9	49	21	42.9%	9	18.4%	12	24.5%	21	42.9%	7	14.3%
Weller	Math	3	732.0	50	16	32.0%	3	6.0%	13	26.0%	31	62.0%	3	6.0%
Weller	Math	4	762.5	48	25	52.1%	6	12.5%	19	39.6%	22	45.8%	1	2.1%
Weller	Math	5	763.3	49	29	59.2%	6	12.2%	23	46.9%	16	32.7%	4	8.2%
Weller	Science	5	726.5	49	17	34.7%	5	10.2%	12	24.5%	23	46.9%	9	18.4%
Westport	Com. Arts	3	702.7	73	13	17.8%	4	5.5%	9	12.3%	45	61.6%	15	20.5%
Westport	Com. Arts	4	698.6	71	14	19.7%	2	2.8%	12	16.9%	40	56.3%	17	23.9%
Westport	Com. Arts	5	742.9	56	24	42.9%	6	10.7%	18	32.1%	26	46.4%	6	10.7%
Westport	Math	3	720.8	72	19	26.4%	3	4.2%	16	22.2%	46	63.9%	7	9.7%
Westport	Math	4	719.7	71	21	29.6%	1	1.4%	20	28.2%	42	59.2%	8	11.3%
Westport	Math	5	766.1	56	30	53.6%	11	19.6%	19	33.9%	22	39.3%	4	7.1%
Westport	Science	5	740.4	52	19	36.5%	8	15.4%	11	21.2%	27	51.9%	6	11.5%

**MISSOURI ASSESSMENT PROGRAM (MAP) TEST RESULTS
SPRINGFIELD ELEMENTARY SCHOOLS 2011-2012 (CONT'D.)**

Building	Content Area	Grade Level 2011-2012	MAP Index Score (4th Cycle Formula)	# Reportable	# Prof. & Adv.	% Prof. & Adv.	# Adv.	% Adv.	# Prof.	% Prof.	# Basic	% Basic	# Below Basic	% Below Basic
Wilder	Com. Arts	3	770.2	57	28	49.1%	15	26.3%	13	22.8%	26	45.6%	3	5.3%
Wilder	Com. Arts	4	766.7	54	30	55.6%	11	20.4%	19	35.2%	19	35.2%	5	9.3%
Wilder	Com. Arts	5	771.2	59	34	57.6%	10	16.9%	24	40.7%	23	39.0%	2	3.4%
Wilder	Math	3	771.9	57	40	70.2%	4	7.0%	36	63.2%	14	24.6%	3	5.3%
Wilder	Math	4	760.4	53	33	62.3%	2	3.8%	31	58.5%	17	32.1%	3	5.7%
Wilder	Math	5	808.5	59	46	78.0%	20	33.9%	26	44.1%	11	18.6%	2	3.4%
Wilder	Science	5	788.1	59	38	64.4%	17	28.8%	21	35.6%	18	30.5%	3	5.1%
Williams	Com. Arts	3	727.7	47	13	27.7%	5	10.6%	8	17.0%	29	61.7%	5	10.6%
Williams	Com. Arts	4	729.3	41	13	31.7%	5	12.2%	8	19.5%	22	53.7%	6	14.6%
Williams	Com. Arts	5	700.0	49	10	20.4%	1	2.0%	9	18.4%	28	57.1%	11	22.4%
Williams	Math	3	734.0	47	19	40.4%	2	4.3%	17	36.2%	23	48.9%	5	10.6%
Williams	Math	4	729.3	41	13	31.7%	2	4.9%	11	26.8%	25	61.0%	3	7.3%
Williams	Math	5	706.1	49	11	22.4%	1	2.0%	10	20.4%	29	59.2%	9	18.4%
Williams	Science	5	683.3	48	7	14.6%	3	6.3%	4	8.3%	23	47.9%	18	37.5%
York	Com. Arts	3	726.8	41	14	34.1%	5	12.2%	9	22.0%	19	46.3%	8	19.5%
York	Com. Arts	4	725.6	39	16	41.0%	1	2.6%	15	38.5%	16	41.0%	7	17.9%
York	Com. Arts	5	740.0	40	17	42.5%	2	5.0%	15	37.5%	20	50.0%	3	7.5%
York	Math	3	702.6	39	7	17.9%	0	0.0%	7	17.9%	26	66.7%	6	15.4%
York	Math	4	712.8	39	8	20.5%	2	5.1%	6	15.4%	26	66.7%	5	12.8%
York	Math	5	730.8	39	13	33.3%	4	10.3%	9	23.1%	21	53.8%	5	12.8%
York	Science	5	705.1	39	11	28.2%	1	2.6%	10	25.6%	18	46.2%	10	25.6%

FREE AND REDUCED LUNCH DATA - ELEMENTARY
January 25, 2012
(2011-2012 SCHOOL YEAR)

Elementary School	Enrollment 1-25-12	Free Lunch		Reduced Lunch		Free/ Reduced Lunch	
		Number	Percent	Number	Percent	Number	Percent
Bingham	376.00	252.00	67.0%	37.00	9.8%	289.00	76.9%
Bissett	270.00	211.00	78.1%	17.00	6.3%	228.00	84.4%
Bowerman	274.00	220.00	80.3%	26.00	9.5%	246.00	89.8%
Boyd	256.69	181.69	70.8%	17.00	6.6%	198.69	77.4%
Campbell	181.00	166.00	91.7%	7.00	3.9%	173.00	95.6%
Cowden	238.00	134.00	56.3%	35.00	14.7%	169.00	71.0%
Delaware	202.00	112.00	55.4%	22.00	10.9%	134.00	66.3%
Disney	537.00	130.00	24.2%	51.00	9.5%	181.00	33.7%
Field	418.00	76.00	18.2%	30.00	7.2%	106.00	25.4%
Fremont	204.00	141.00	69.1%	20.00	9.8%	161.00	78.9%
Gray	529.00	74.00	14.0%	27.00	5.1%	101.00	19.1%
Harrison	389.00	114.00	29.3%	30.00	7.7%	144.00	37.0%
Hickory Hills	350.00	83.00	23.7%	7.00	2.0%	90.00	25.7%
Holland	234.00	158.00	67.5%	16.00	6.8%	174.00	74.4%
Jeffries	521.00	276.00	53.0%	30.00	5.8%	306.00	58.7%
Mann	413.00	176.00	42.6%	39.00	9.4%	215.00	52.1%
McBride	488.00	82.00	16.8%	35.00	7.2%	117.00	24.0%
McGregor	321.00	275.00	85.7%	20.00	6.2%	295.00	91.9%
Pershing	157.00	64.00	40.8%	13.00	8.3%	77.00	49.0%
Pittman	323.00	170.00	52.6%	37.00	11.5%	207.00	64.1%
Pl. View	262.00	89.00	34.0%	25.00	9.5%	114.00	43.5%
Portland	245.00	176.00	71.8%	29.00	11.8%	205.00	83.7%
Robberson	302.00	253.00	83.8%	24.00	7.9%	277.00	91.7%
Rountree	274.00	123.00	44.9%	13.00	4.7%	136.00	49.6%
Sequiota	362.00	82.00	22.7%	18.00	5.0%	100.00	27.6%
Sherwood	306.00	144.00	47.1%	42.00	13.7%	186.00	60.8%
Sunshine	189.00	92.00	48.7%	13.00	6.9%	105.00	55.6%
Truman	334.00	118.00	35.3%	34.00	10.2%	152.00	45.5%
Twain	437.00	228.00	52.0%	40.00	9.2%	268.00	61.3%
Watkins	333.00	246.00	73.9%	36.00	10.8%	282.00	84.7%
Weaver	300.00	261.00	87.0%	19.00	6.3%	280.00	93.3%
Weller	322.00	263.00	81.7%	19.00	5.9%	282.00	87.6%
Westport	399.00	320.00	80.2%	28.00	7.0%	348.00	87.2%
Wilder	320.00	90.00	28.1%	15.00	4.7%	105.00	32.8%
Williams	278.00	235.00	84.5%	17.00	6.1%	252.00	90.6%
York	241.00	200.00	83.0%	25.00	10.4%	225.00	93.4%
Elem. Totals	11,585.69	11,585.69	51.9%	913.00	7.9%	6,928.69	59.8%

Due to rounding, percentage totals may show a variance of up to 0.1 percent.

FREE AND REDUCED LUNCH DATA – MIDDLE AND HIGH SCHOOLS

January 25, 2012
(2011-2012 SCHOOL YEAR)

Middle School	Enroll- ment 1-25-12	Free Lunch		Reduced Lunch		Free/ Reduced Lunch	
		Number	Percent	Number	Percent	Number	Percent
Wilson's Creek	447.00	70.00	15.7%	33.00	7.4%	103.00	23.0%
Intermediate Total	447.00	70.00	15.7%	33.00	7.4%	103.00	23.0%

Middle School	Enroll- ment 1-25-12	Free Lunch		Reduced Lunch		Free/ Reduced Lunch	
		Number	Percent	Number	Percent	Number	Percent
Carver	795.00	317.00	39.9%	94.00	11.8%	411.00	51.7%
Cherokee	792.00	108.00	13.6%	44.00	5.6%	152.00	19.2%
Hickory Hills	457.00	216.00	47.3%	34.00	7.4%	250.00	54.7%
Jarrett	496.00	300.00	60.5%	51.00	10.3%	351.00	70.8%
Pershing	719.00	216.00	30.0%	60.00	8.3%	276.00	38.4%
Pipkin	543.20	357.00	65.7%	48.00	8.8%	405.00	74.6%
Pleasant View	341.00	110.00	32.3%	34.00	10.0%	144.00	42.2%
Reed	490.00	359.00	73.3%	54.00	11.0%	413.00	84.3%
Study	388.00	316.00	81.4%	34.00	8.8%	350.00	90.2%
Middle School Totals	5,021.20	2,299.00	45.8%	453.00	9.0%	2,752.00	54.8%

High School	Enroll- ment 1-25-12	Free Lunch		Reduced Lunch		Free/ Reduced Lunch	
		Number	Percent	Number	Percent	Number	Percent
Central	1,624.48	743.48	45.8%	126.00	7.8%	869.48	53.5%
Glendale	1,219.55	256.75	21.1%	92.50	7.6%	349.25	28.6%
Hillcrest	1,063.60	503.60	47.3%	111.00	10.4%	614.60	57.8%
Kickapoo	1,668.25	262.00	15.7%	83.75	5.0%	345.75	20.7%
Parkview	1,333.77	585.06	43.9%	136.64	10.2%	721.70	54.1%
High School Totals	6,909.65	2,350.89	34.0%	549.89	8.0%	2,900.78	42.0%
District Totals	23,963.54	10,735.58	44.8%	1,948.89	8.1%	12,684.47	52.9%

Due to rounding, percentage totals may show a variance of up to 0.1 percent.

PARTICIPANTS IN PARENT-TEACHER CONFERENCES AND SPECIAL PROGRAMS 2011-2012

Elementary School	Percent Participants in Parent-Teacher Conferences	Percent Served in Special Education	Percent Served in Gifted Programs	Early Childhood Special Education	Children Receiving a Screening and/or Home Visit Parents as Teachers Pre-natal to 35 Months	Number Children Receiving a Screening and/or Home Visit Parents as Teachers 36 Months to Kindergarten
Bingham	93.0%	17.6%	3.2%			
Bissett	100.0%	12.6%	1.9%			
Bowerman	90.8%	13.8%	1.5%			
Boyd	100.0%	13.6%	8.2%			
Campbell	96.3%	16.6%	1.7%			
Cowden	100.0%	21.9%	3.0%			
Delaware	98.0%	30.1%	3.2%			
Disney	100.0%	10.3%	9.6%			
Field	99.3%	11.5%	17.1%			
Fremont	100.0%	16.7%	2.0%			
Gray	99.6%	9.6%	11.7%			
Harrison	100.0%	8.5%	6.0%			
Hickory Hills	99.4%	8.3%	8.4%			
Holland	96.1%	18.3%	2.3%			
Jeffries	100.0%	8.8%	4.7%			
Mann	99.3%	14.5%	7.2%			
McBride	100.0%	10.0%	6.8%			
McGregor	100.0%	13.6%	1.6%			
Pershing	100.0%	13.4%	7.1%			
Pittman	100.0%	14.2%	7.1%			
Pleasant View	99.2%	7.3%	6.2%			
Portland	100.0%	11.8%	5.0%			
Robberson	99.3%	18.5%	1.7%			
Rountree	100.0%	10.2%	17.5%			
Sequiota	98.6%	11.0%	14.0%			
Sherwood	100.0%	10.5%	2.9%			
Sunshine	100.0%	10.5%	12.1%			
Truman	96.9%	14.1%	6.0%			
Twain	98.9%	9.6%	5.5%			
Watkins	93.8%	11.1%	2.4%			
Weaver	99.7%	17.0%	0.3%			
Weller	100.0%	12.1%	4.0%			
Westport	98.7%	18.8%	2.3%			
Wilder	100.0%	14.7%	11.8%			
Williams	100.0%	18.3%	1.9%			
York	100.0%	10.8%	3.0%			
Elementary	98.8%	13.1%	6.2%	496	2,246	3,483

PARTICIPANTS IN PARENT-TEACHER CONFERENCES AND SPECIAL PROGRAMS 2011-2012

	% Participants in Parent- Teacher Conferences	% Served in Special Education	% Served in Gifted Programs
Middle School			
Carver	61.5%	10.8%	7.5%
Central Middle Years	Reported with high school	Reported with high school	100.0%
Cherokee	90.4%	6.4%	12.2%
Hickory Hills	68.1%	10.1%	7.0%
Jarrett	56.1%	11.9%	8.2%
Pershing	74.4%	9.9%	11.1%
Pipkin	75.5%	10.0%	8.0%
Pleasant View	68.7%	6.7%	5.3%
Reed	66.1%	13.3%	5.4%
Study	75.3%	17.1%	2.1%
Wilson's Creek	99.6%	6.5%	11.4%
Middle School	73.7%	10.1%	10.4%

	% Participants in Parent- Teacher Conferences	% Served in Special Education	Scholarship Money (includes A+ Qualified)
High School			
Bailey	n/a	n/a	\$2,500
Central	56.6%	8.6%	\$5,314,215
Glendale	15.4%	7.3%	\$3,603,550
Hillcrest	70.4%	12.0%	\$1,224,743
Kickapoo	67.9%	5.6%	\$4,443,868
Parkview	35.7%	10.1%	\$2,501,354
High School	50.0%	8.5%	\$17,090,230

	% Participants in Parent- Teacher Conferences	% Served in Special Education	% Served in Elem. and Middle School Gifted Programs
District	78.7%	11.1%	7.6%

GRADUATE FOLLOW-UP ANALYSIS

	Class of 2007	Class of 2008	Class of 2009	Class of 2010	Class of 2011
Number of Graduates	1,563	1,514	1,671	1,693	1,597
Percent Entering 4-Year College or University	45.2%	45.2%	41.5%	43.2%	41.8%
Percent Entering 2-Year College or University	25.5%	22.8%	31.8%	31.6%	25.5%
Percent Entering Post-Secondary Non-College Institution	2.2%	2.0%	2.3%	3.7%	6.3%
Percent Entering the Work Force	17.4%	8.9%	7.9%	2.5%	7.5%
Percent Entering the Military	3.6%	1.8%	2.9%	1.9%	2.5%
Percent Entering Some Other Field or Not Available for Placement	4.2%	2.8%	12.7%	12.3%	3.8%
Status Unknown	1.9%	16.4%	1.0%	4.8%	12.6%

**GRADUATION FOLLOW-UP FOR STUDENTS
WHO COMPLETE CAREER EDUCATION PROGRAMS
AT OZARKS TECHNICAL COMMUNITY COLLEGE (OTC) WHILE IN HIGH SCHOOL
GRADUATING CLASS OF 2011**

	CENTRAL	GLENDALE	HILLCREST	KICKAPOO	PARKVIEW
Number SPS students exiting high school program from OTC in 2010-2011	16	12	21	26	34
Attending a 2-year college in a non-related field <u>and</u> employed in a related field.	0	0	2	0	2
Attending 2-year college in field related to career education.	6	4	4	12	10
Attending 2-year college in field <u>not</u> related to high school career education.	0	2	0	0	0
Attending a 4-year college in a non-related field <u>and</u> employed in a related field.	0	0	0	0	0
Attending 4-year college in field related to career education.	1	1	1	2	1
Attending 4-year college in field <u>not</u> related to high school career education.	0	0	0	1	0
Competitively employed in field related to career education.	3	3	3	3	6
Competitively employed in field <u>not</u> related to career education.	4	1	4	2	3
Serving in the military in field related to career education.	0	0	0	0	3
Serving in the military in field <u>not</u> related to career education.	0	0	0	0	0
Attending non-college credit post-secondary school in a non-related field <u>and</u> employed in related field.	0	0	0	0	0
Attending non-college credit post-secondary school in a field related to career education.	0	0	0	0	0
Attending non-college credit post-secondary school in field <u>not</u> related to career education.	0	0	0	0	0
Not available for placement	2	0	0	0	0
Status known, but not included in specific categories.	0	1	2	2	2
Status is unknown	0	0	5	4	7

Missouri School Improvement Program (MSIP) 5

Missouri first established standards for classifying and accrediting public school districts in 1950, but the process took on greater significance when the State Board of Education adopted new classification standards in 1990 and implemented the Missouri School Improvement Program (MSIP). Since that time, Missouri has moved through four phases of MSIP and is in the process of adopting standards for the fifth iteration. DESE has been working on revisions for MSIP5 for a number of years; however, recently the work has been shaped and influenced by reforms happening across the country, including common core, state standards, next generation assessments, and Race to the Top initiatives at the federal level.

Additionally, the Missouri Department of Elementary and Secondary Education's "10 by 20" plan—which aims to move Missouri into the top 10 states in all areas ranked by the U.S. Department of Education in the "State of States in Education" report by the year 2020—shares a natural relationship with MSIP5. Even with recent reforms, the overarching categories of accountability are set to remain the same. MSIP5 consists of five key standards:

Assessment

Sub-group Achievement

College and Career Readiness

Attendance Rate

Graduation Rate

Major changes between 4th Cycle MSIP and MSIP5 fall within the standards of assessment and college and career readiness. Additional assessments—particularly at the high school level—will be phased in once MSIP5 is in place. Currently, four end-of-course (EOC) high school assessments are required. Five additional EOCs will be phased in once MSIP5 is in place, plus an end of high school assessment (EOHS) for all Missouri graduates in the areas of English language arts and mathematics. College and career readiness will be assessed based on the percent of students meeting the state standards for results on college/career indicators (e.g., ACT, SAT, ASVAB, and Compass scores) student participation and performance in rigorous high school course work, and appropriate college or career placement within six months from their graduation date.

MSIP5 will become fully functional and provide the basis for district accreditation in the 2014-2015 school year. Additional information about MSIP 5 is available online at:

<http://dese.mo.gov/qs/MSIP5.html>.

Note: Two assessment systems have been established nationwide to implement next generation assessment, PARCC and Smarter Balanced. Missouri is one of the states on track to implement Smarter Balanced assessments by the 2014-2015 school year.

SPRINGFIELD PUBLIC SCHOOLS ACCOUNTABILITY PROCESS

Educational reform efforts over the past decade have highlighted the need for public education to produce and showcase quantifiable results on tests and other measures of achievement. Research literature indicates that educational performance is heightened when individuals understand what is to be measured and why. Such a process is commonly referred to as “accountability.” An accountability process that measures progress is a good thing, but it cannot be an end unto itself—it must result in improvements. Research indicates customers of educational systems are interested in how students and schools are performing and improving and finding out what promotes student learning.

The accountability goal of the Springfield Public School District is to systematically set goals, define strategies to reach those goals, and monitor progress in achieving goals. The commitment of Springfield Public Schools to continuous improvement is reflected in the accountability process. A comprehensive accountability process provides continuous feedback to help school leaders systematically investigate which elements help school professionals and students perform more effectively.

The school district has three goals:

1. Improve student achievement: All students will demonstrate proficiency or higher in math, communication arts, and science.
2. Improve graduation rate: Students will persist in their effort to complete an educational program.
3. Ensure effective and efficient use of resources: High-quality, fiscally responsible services will be provided.

The district has also identified performance indicators critical to meeting district goals. These indicators help the district know what must be done to be considered successful by the public it serves. To accomplish this end, performance measurements have been established to ensure expectations are met. The performance measurements ensure the district commitment to continuous improvement.

SPRINGFIELD PUBLIC SCHOOL DISTRICT FINANCIAL OVERVIEW 2011-2012

Average per pupil expenditure

Average per pupil expenditure for the district as a whole is calculated by taking the current expenditure (as defined by Section 163.011 RSMo), divided by the average daily attendance (including summer school) of resident students:

$\$192,916,911.48 \div 22,709.33 = \$ 8,495.05$ average pupil expenditure (per Financial Services)

Voted Tax Rates (per Financial Services)

	General Fund	Special (Teachers) Fund	Debt	Total
Unadjusted tax levy	\$1.7823	\$1.3446	\$0.5100	\$3.6369
Adjusted tax levy	\$1.7823	\$1.3446	\$0.5100	\$3.6369

District Assessed Valuation (per Missouri Department of Elementary and Secondary Education)

December 31, 2010 \$3,172,447,440

December 31, 2011 \$3,269,232,180

District's Operating Revenue for 2011-2012 (per Financial Services)

[without bond, debt, and activity funds]

Local	\$130,212,468	63.7%
County	\$1,947,454	1.0%
State	\$52,220,193	25.6%
Federal	\$19,603,940	9.6%
Other	\$273,743	0.1%
Total Revenue	\$204,257,798	100.0%

**AMOUNT OF EXPENDITURE BY AVERAGE DAILY ATTENDANCE
2011-2012 SCHOOL YEAR**

Elementary Building	Amount of Expenditure Per Average Daily Attendance		Middle School Building	Amount of Expenditure Per Average Daily Attendance
Bingham Elementary	\$8,559.97		Carver Middle School	\$7,908.14
Bissett Elementary	\$8,713.96		Cherokee Middle School	\$7,322.33
Bowerman Elementary	\$9,463.63		Hickory Hills Middle School	\$8,083.91
Boyd Elementary	\$8,923.94		Jarrett Middle School	\$9,253.24
Campbell Elementary	\$10,299.32		Pershing Middle School	\$8,111.97
Cowden Elementary	\$11,464.58		Pipkin Middle School	\$10,021.20
Delaware Elementary	\$14,075.36		Pleasant View Middle School	\$9,050.50
Disney Elementary	\$7,484.81		Reed Middle School	\$9,590.21
Field Elementary	\$7,436.14		Study Middle School	\$10,558.11
Fremont Elementary	\$8,812.16		Wilson's Creek	\$7,928.12
Gray Elementary	\$7,706.09			
Harrison Elementary	\$6,968.04		High School Building	
Hickory Hills Elementary	\$6,382.47		Central High School	\$8,589.08
Holland Elementary	\$10,760.10		Glendale High School	\$8,417.56
Jeffries Elementary	\$7,273.22		Hillcrest High School	\$10,199.09
Mann Elementary	\$8,460.35		Kickapoo High School	\$7,753.59
McBride Elementary	\$7,192.94		Parkview High School	\$9,219.75
McGregor Elementary	\$9,208.27			
Pershing Elementary	\$8,081.88			
Pittman Elementary	\$8,683.89			
Pleasant View Elementary	\$6,768.38			
Portland Elementary	\$8,764.56			
Robberson Elementary	\$8,950.82			
Rountree Elementary	\$8,428.10			
Sequiota Elementary	\$7,818.18			
Sherwood Elementary	\$7,926.42			
Sunshine Elementary	\$9,482.43			
Truman Elementary	\$9,664.65			
Twain Elementary	\$8,468.55			
Watkins Elementary	\$8,248.61			
Weaver Elementary	\$8,626.67			
Weller Elementary	\$8,880.89			
Westport Elementary	\$8,708.62			
Wilder Elementary	\$8,686.20			
Williams Elementary	\$10,456.78			
York Elementary	\$8,415.79			

SEPTEMBER ENROLLMENTS
2002-2003 to 2011-2012

ELEMENTARY	02-03	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12
Bingham	356	373	373	370	392	374	391	365	364	383
Bissett	271	234	247	260	254	237	215	263	272	280
Bowerman	252	235	210	231	245	264	268	275	281	282
Boyd	162	162	141	155	165	174	187	224	215	254
Campbell	253	227	233	218	209	200	208	193	186	189
Cowden	238	244	253	250	247	256	247	266	255	228
Delaware	222	170	197	211	206	218	224	215	197	199
Disney	637	580	581	573	566	532	515	519	525	545
Fairbanks	176	168	178	--	--	--	--	--	--	--
Field	341	317	279	326	344	374	369	392	422	424
Fremont	177	170	161	169	159	150	161	169	176	194
Gray	591	593	627	576	550	526	555	510	512	525
Harrison	--	--	--	--	--	--	--	273	351	393
Hickory Hills	330	267	276	279	259	275	306	305	321	346
Holland	234	248	225	242	245	235	232	224	235	229
Jeffries	461	505	476	487	510	500	505	506	544	516
Mann	406	401	439	436	421	432	440	392	421	420
McBride	563	613	660	598	614	598	667	484	464	489
McGregor	202	295	302	332	304	347	331	279	326	328
Pershing	138	156	137	164	163	151	165	144	138	155
Pittman	306	293	286	306	297	296	291	307	310	330
Pleasant View	244	245	255	253	244	238	247	267	254	260
Portland	227	225	210	213	223	235	232	242	247	245
Robberson	269	282	282	259	266	277	264	266	283	295
Rountree	266	276	261	256	252	243	233	260	275	276
Sequiota	287	341	344	375	376	380	394	383	379	367
Shady Dell	170	136	153	127	--	--	--	--	--	--
Sherwood	249	246	265	289	298	306	302	306	322	311
Sunshine	196	194	183	183	193	173	204	219	192	191
Truman	269	267	273	312	327	315	310	318	342	351
Twain	511	488	510	463	481	464	440	423	442	436
Watkins	284	276	273	260	268	241	288	286	319	323
Weaver	149	143	130	287	291	289	272	298	279	309
Weller	237	232	224	211	318	306	313	306	319	322
Westport	494	468	450	453	461	442	459	394	383	395
Wilder	476	390	361	338	362	339	344	338	328	324
Williams	284	337	291	313	292	290	271	248	260	288
Wilson's Creek (5 th)	--	--	--	225	235	249	246	251	248	226
York	254	244	222	204	194	216	215	215	222	243
Elementary Total	11,182	11,041	10,968	11,204	11,231	11,142	11,311	11,325	11,609	11,871

SEPTEMBER ENROLLMENTS
2002-2003 to 2011-2012

MIDDLE SCHOOL	02-03	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12
Carver	699	761	805	788	711	664	720	739	766	811
Central MYSP	97	120	119	115	119	117	121	124	131	128
Cherokee	945	962	954	714	721	644	697	796	802	791
Hickory Hills	603	557	539	476	470	466	447	453	453	455
Jarrett	588	606	595	584	572	545	584	550	526	499
Pershing	704	776	780	757	783	734	685	673	704	726
Pipkin	567	555	554	548	531	535	527	557	569	567
Pleasant View	468	445	399	377	367	362	361	357	352	345
Reed	568	589	619	543	547	498	452	453	432	501
Study	573	525	473	416	404	379	404	365	395	368
Wilson's Creek (6 th)	--	--	--	221	231	337	343	241	241	221
Middle School Total	5,812	5,896	5,837	5,539	5,456	5,301	5,341	5,308	5,371	5,412

HIGH SCHOOL	02-03	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12
Bailey	78	81	--	--	--	--	--	--	--	--
Central	1,238	1,253	1,319	1,408	1,429	1,407	1,413	1,503	1,498	1,546
Glendale	1,532	1,483	1,517	1,549	1,537	1,445	1,406	1,416	1,329	1,301
Hillcrest	1,249	1,233	1,250	1,204	1,264	1,219	1,211	1,136	1,096	1,098
Kickapoo	1,752	1,773	1,714	1,760	1,766	1,719	1,759	1,744	1,715	1,734
Parkview	1,513	1,525	1,514	1,594	1,574	1,569	1,518	1,528	1,484	1,390
High School Total	7,362	7,348	7,314	7,515	7,570	7,359	7,307	7,327	7,122	7,070
DISTRICT TOTAL	24,356	24,285	24,119	24,258	24,257	23,802	23,959	23,960	24,102	24,352

Springfield Public School District September Enrollment History

EARLY CHILDHOOD SPECIAL EDUCATION EDUCATIONAL ENVIRONMENTS

The information below represents the total number of children in early childhood education who received special education services during the 2011-2012 school year. In December of 2006 the Office of Special Education Programs (OSEP) made changes to data collection requirements for children with disabilities in Early Childhood Special Education (ECSE). The ECSE program now reports the "total educational environment" for each identified child in the program. Following is the listing of educational environments and codes which are used in state reporting. (These educational environments do not replace the placement decisions that are made by the IEP team and documented on the IEP).

Total number of students served in the ECSE program during the 2011-2012 school year: 496

Students	Code	Educational Environment	Description
90	00A4	Regular Early Childhood (EC) Program	In EC program 10+ hours and received majority of SPED services in regular program.
85	00A5	Regular Early Childhood Program	In EC program 10+ hours and received majority of SPED services in another location.
3	00A6	Regular Early Childhood Program	In EC program fewer than 10 hours and received majority of SPED services in regular program.
12	00A7	Regular Early Childhood Program	In EC program fewer than 10 hours and received majority of SPED services in another location.
216	00B1	Separate class	Children with disabilities who attend a special education program in a class with less than 50% nondisabled children. (Do not include children who also attend a regular early childhood program.)
6	00B2	Separate School	Children with disabilities who receive special education and related services in public or private day schools designed specifically for children with disabilities. (Do not include children who also attend a regular early childhood program.)
0	00B3	Residential Facility	Children with disabilities who receive special education and related services in publicly or privately operated residential schools or residential medical facilities on an inpatient basis. (Do not include children who also attend a regular early childhood program.)
7	00B4	Home	Children with disabilities who receive SPED and related services in the principal residence of the child's family or caregivers, and who did not attend an early childhood program or a SPED program provided in a separate class, school, or residential facility. Includes children who received special education both at home and in a service provider location. The term caregiver includes babysitters.
77	00B5	Service Provider Location	Children with disabilities who receive all of their SPED and related services from a service provider, and who did not attend an early childhood program or a special education program provided in a separate class, school, or residential facility. Does not include children who also receive special education at home. Children who receive special education both in a service provider location and at home are reported in the "Home" category.

GRADE DISTRIBUTION SUMMARY 2011-2012

SENIOR HIGH DIVISION

School	Grades					
	A	B	C	D	F	Passed
Central (includes Central SSP)	42.31%	23.26%	15.26%	9.25%	9.67%	0.24%
Glendale	49.92%	23.55%	13.18%	7.78%	4.93%	0.64%
Hillcrest	38.69%	24.24%	17.06%	10.30%	9.10%	0.61%
Kickapoo	49.09%	26.29%	14.20%	6.64%	3.62%	0.15%
Parkview	40.72%	25.03%	17.00%	10.46%	6.43%	0.36%
District High School	44.77%	24.58%	15.15%	8.64%	6.48%	0.37%

REPORT OF DISCIPLINARY ACTIONS FOR THE 2011-2012 SCHOOL YEAR

Elementary School	Number of Incidents Resulting in a Suspension	
	In- School	Out-of-School
Bingham	51	36
Bissett	44	19
Bowerman	123	58
Boyd	19	7
Campbell	24	30
Cowden	7	14
Delaware	32	6
Disney	19	24
Field	2	7
Fremont	17	11
Gray	27	3
Harrison	15	4
Hickory Hills	5	1
Holland	37	23
Jeffries	55	7
Mann	128	22
McBride	15	13
McGregor	206	27
Pershing	11	16
Pittman	41	11
Pleasant View	34	6
Portland	64	34
Robberson	38	28
Rountree	20	15
Sequiota	8	5
Sherwood	3	10
Sunshine	10	8
Truman	12	10
Twain	118	38
Watkins	85	84
Weaver	42	26
Weller	42	29
Westport	66	24
Wilder	15	2
Williams	59	37
York	56	28
Elementary Totals	1.550	723

REPORT OF DISCIPLINARY ACTIONS FOR THE 2011-2012 SCHOOL YEAR

	Number of Incidents Resulting in a Suspension	
	In-School	Out-of-School
Middle School		
Carver	274	105
Cherokee	95	17
Hickory Hills	308	85
Jarrett	509	196
Pershing	266	90
Pipkin	538	274
Pleasant View	168	53
Reed	649	183
Study	393	198
Wilson's Creek	37	9
Middle School Totals	3,237	1,210

	Number of Incidents Resulting in a Suspension	
	In-School	Out-of-School
High School		
Central	994	401
Glendale	773	158
Hillcrest	513	282
Kickapoo	745	162
Parkview	1,577	321
High School Totals	4,602	1,324

	Number of Incidents Resulting in a Suspension	
	In-School	Out-of-School
DISTRICT TOTALS	9,389	3,257