

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Academy Charter School**

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	156	156	Yes	151	142	94%	Yes	128	85%	Yes	Yes
African American	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	142	142	Yes	137	129	94%	Yes	116	85%	Yes	
Hispanic	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	10	10	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	11	11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 95%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Beryozava School**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	9	9	Yes	9	*	75% or More	Yes	3	33%	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Hispanic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 94%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Big Lake Elementary**

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	151	151	Yes	135	109	81%	Yes	88	65%	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	37	37	Yes	36	28	78%	Yes	19	53%	Yes	
Asian	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	106	106	Yes	92	74	80%	Yes	64	70%	Yes	
Hispanic	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	117	117	Yes	103	79	77%	Yes	63	61%	Yes	
Students with Disabilities	37	37	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 90%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 4

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Burchell High School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	79	79	Yes	40	29	72%	Yes	11	28%	No	No
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	13	13	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	61	61	Yes	33	26	79%	Yes	9	27%	No	
Hispanic	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	49	49	Yes	25	18	72%	Yes	7	28%	No	
Students with Disabilities	12	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 17%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula:

$$AMO - 2.33 \times \sqrt{\frac{pq}{N}}$$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Butte Elementary**

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	151	150	Yes	142	112	79%	Yes	106	75%	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	13	13	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	134	133	Yes	125	101	81%	Yes	93	74%	Yes	
Hispanic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	75	75	Yes	71	51	72%	Yes	50	70%	Yes	
Students with Disabilities	32	32	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 93%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Colony High School**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	610	604	Yes	575	478	83%	Yes	406	71%	Yes	Yes
African American	11	11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	56	56	Yes	52	38	73%	Yes	32	62%	Yes	
Asian	12	11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	501	496	Yes	478	405	85%	Yes	347	73%	Yes	
Hispanic	12	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	18	18	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	145	145	Yes	133	95	71%	Yes	79	59%	Yes	
Students with Disabilities	60	60	Yes	58	24	41%	Yes - SH	18	31%	Yes - SH	Yes
LEP Students	9	9	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 81%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 2

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Colony Middle School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	704	698	Yes	643	552	86%	Yes	481	75%	Yes	Yes
African American	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	74	72	Yes	68	54	79%	Yes	47	69%	Yes	
Asian	8	8	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	574	570	Yes	526	455	87%	Yes	400	76%	Yes	
Hispanic	10	10	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	32	32	Yes	31	28	90%	Yes	23	74%	Yes	
Economically Disadvantaged	225	222	Yes	195	158	81%	Yes	123	63%	Yes	
Students with Disabilities	63	58	Yes - Avg (3)	49	17	35%	No	9	18%	No	
LEP Students	19	19	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 4

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Corresp. Study School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	700	672	Yes	575	485	84%	Yes	352	61%	Yes	Yes - IMP
African American	5	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	50	48	Yes	35	27	77%	Yes	13	37%	No	
Asian	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	601	576	Yes	501	429	86%	Yes	318	63%	Yes	
Hispanic	14	14	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	25	25	Yes	21	18	86%	Yes	12	57%	Yes	
Economically Disadvantaged	163	149	No	117	90	77%	Yes	53	45%	Yes - SH	
Students with Disabilities	17	17	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	56	55	Yes	54	37	69%	Yes	16	30%	No	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 47%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: **71.48%**

Mathematics: **57.61%**

School District **Mat-Su Borough Schools**

School: **Cottonwood Creek Elementary**

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	223	223	Yes	203	186	92%	Yes	186	92%	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	28	28	Yes	25	21	84%	Yes	21	84%	Yes	
Asian	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	177	177	Yes	160	147	92%	Yes	148	92%	Yes	
Hispanic	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	9	9	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	74	74	Yes	57	51	89%	Yes	50	88%	Yes	
Students with Disabilities	25	25	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 93%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: **71.48%**

Mathematics: **57.61%**

School District **Mat-Su Borough Schools**

School: **Finger Lake Elementary**

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	228	225	Yes	208	175	84%	Yes	170	82%	Yes	Yes
African American	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	22	22	Yes	21	17	81%	Yes	18	86%	Yes	
Asian	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	186	184	Yes	169	142	84%	Yes	137	81%	Yes	
Hispanic	7	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	9	9	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	90	87	Yes	80	65	81%	Yes	63	79%	Yes	
Students with Disabilities	57	55	Yes	50	27	54%	Yes - SH	28	56%	Yes	Yes
LEP Students	8	8	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 1

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Glacier View School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	33	32	Yes	32	*	90% or More	Yes	29	91%	Yes	No
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	30	29	Yes	29	*	90% or More	Yes	*	90% or More	Yes	
Hispanic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	10	10	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 0%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: **71.48%**

Mathematics: **57.61%**

School District **Mat-Su Borough Schools**

School: **Goose Bay Elementary**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	273	272	Yes	236	189	80%	Yes	179	76%	Yes	Yes
African American	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	47	46	Yes	39	28	72%	Yes	26	67%	Yes	
Asian	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	204	204	Yes	176	146	83%	Yes	140	80%	Yes	
Hispanic	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	12	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	153	153	Yes	134	104	78%	Yes	99	74%	Yes	
Students with Disabilities	50	50	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	22	22	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 93%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Houston High School**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	276	267	Yes	245	172	70%	Yes	130	53%	Yes	Yes
African American	2	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	34	32	Yes	31	21	68%	Yes	18	58%	Yes	
Asian	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	217	212	Yes	192	137	71%	Yes	101	53%	Yes	
Hispanic	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	12	11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	131	125	Yes	111	77	69%	Yes	53	48%	Yes	
Students with Disabilities	40	35	Yes - Avg (3)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	9	9	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 78%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 4

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Houston Middle School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	341	340	Yes	302	209	69%	Yes	146	48%	No	Yes
African American	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	47	47	Yes	42	28	67%	Yes	22	52%	Yes	
Asian	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	271	270	Yes	239	167	70%	Yes	113	47%	No	
Hispanic	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	13	13	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	211	210	Yes	185	123	66%	Yes	79	43%	No	
Students with Disabilities	56	55	Yes	48	15	31%	Yes - SH	7	15%	No	
LEP Students	14	14	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 91%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Iditarod Elementary**

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	194	193	Yes	172	132	77%	Yes	121	70%	Yes	Yes
African American	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	21	20	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	146	146	Yes	133	103	77%	Yes	92	69%	Yes	
Hispanic	11	11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	9	9	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	109	108	Yes	94	63	67%	Yes	58	62%	Yes	
Students with Disabilities	24	24	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	29	29	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 93%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: **71.48%**

Mathematics: **57.61%**

School District **Mat-Su Borough Schools**

School: **Larson Elementary**

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	277	275	Yes	256	235	92%	Yes	221	86%	Yes	Yes
African American	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	34	34	Yes	29	*	90% or More	Yes	22	76%	Yes	
Asian	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	221	219	Yes	205	187	91%	Yes	179	87%	Yes	
Hispanic	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	10	10	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	82	82	Yes	76	69	91%	Yes	60	79%	Yes	
Students with Disabilities	28	28	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 2

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Matanuska-Susitna Secondary School

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	7	7	Yes	*	*	*	Yes	*	*	Yes	No
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Hispanic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 0%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Meadow Lakes Elementary**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	187	184	Yes	162	136	84%	Yes	119	73%	Yes	Yes
African American	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	19	18	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	153	152	Yes	132	112	85%	Yes	100	76%	Yes	
Hispanic	2	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	8	8	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	113	111	Yes	97	75	77%	Yes	60	62%	Yes	
Students with Disabilities	34	32	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	12	11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 93%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Midnight Sun Family Learning Center**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	109	109	Yes	107	97	91%	Yes	87	81%	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	98	98	Yes	96	87	91%	Yes	79	82%	Yes	
Hispanic	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	17	17	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	8	8	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 3

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: MidValley High

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	111	111	Yes	54	29	54%	Yes - SH	15	28%	Yes - SH	No
African American	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	17	17	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	86	86	Yes	45	25	56%	Yes - SH	13	29%	No	
Hispanic	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	82	82	Yes	38	17	45%	No	9	24%	Yes - SH	
Students with Disabilities	17	17	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 36%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 4

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Palmer High School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	492	482	Yes	453	367	81%	Yes	280	62%	Yes	Yes
African American	13	13	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	47	45	Yes	40	30	75%	Yes	21	52%	Yes	
Asian	9	9	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	394	386	Yes	371	307	83%	Yes	239	64%	Yes	
Hispanic	12	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	17	17	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	147	142	Yes	129	94	73%	Yes	67	52%	Yes	
Students with Disabilities	51	49	Yes	45	12	27%	No	5	11%	No	
LEP Students	8	8	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 71%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 2

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Palmer Middle School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	684	679	Yes	633	505	80%	Yes	427	67%	Yes	Yes
African American	12	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	79	78	Yes	65	36	55%	No	31	48%	Yes	
Asian	10	10	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	549	547	Yes	518	434	84%	Yes	371	72%	Yes	
Hispanic	14	13	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	20	19	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	294	291	Yes	261	180	69%	Yes	149	57%	Yes	
Students with Disabilities	113	111	Yes	99	28	28%	No	17	17%	No	
LEP Students	10	10	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 92%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Pioneer Peak Elementary**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	226	226	Yes	207	181	87%	Yes	177	86%	Yes	Yes
African American	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	14	14	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	188	188	Yes	178	158	89%	Yes	155	87%	Yes	
Hispanic	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	15	15	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	55	55	Yes	45	34	76%	Yes	38	84%	Yes	
Students with Disabilities	32	32	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 3

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Sherrod Elementary

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	446	444	Yes	415	357	86%	Yes	324	78%	Yes	Yes
African American	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	46	46	Yes	38	25	66%	Yes	24	63%	Yes	
Asian	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	371	369	Yes	351	310	88%	Yes	282	80%	Yes	
Hispanic	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	15	15	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	170	169	Yes	156	119	76%	Yes	106	68%	Yes	
Students with Disabilities	67	67	Yes	61	29	48%	No	29	48%	Yes	
LEP Students	8	8	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Snowshoe Elementary**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	238	236	Yes	209	172	82%	Yes	156	75%	Yes	Yes
African American	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	29	29	Yes	26	19	73%	Yes	20	77%	Yes	
Asian	8	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	188	187	Yes	169	143	85%	Yes	124	73%	Yes	
Hispanic	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	98	97	Yes	85	67	79%	Yes	60	71%	Yes	
Students with Disabilities	45	45	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	21	21	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 93%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Susitna Valley High**

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	130	129	Yes	120	97	81%	Yes	71	59%	Yes	Yes
African American	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	20	19	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	102	102	Yes	93	78	84%	Yes	61	66%	Yes	
Hispanic	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	77	76	Yes	70	52	74%	Yes	34	49%	Yes	
Students with Disabilities	23	23	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 72%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Sutton Elementary**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	27	27	Yes	26	22	85%	Yes	*	90% or More	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	19	19	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Hispanic	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	21	21	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 3 (Sherrod Elementary)

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Swanson Elementary

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Hispanic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: **71.48%**

Mathematics: **57.61%**

School District **Mat-Su Borough Schools**

School: **Talkeetna Elementary**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	59	59	Yes	53	48	91%	Yes	44	83%	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	51	51	Yes	48	44	92%	Yes	40	83%	Yes	
Hispanic	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	32	32	Yes	27	23	85%	Yes	20	74%	Yes	
Students with Disabilities	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 4

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Tanaina Elementary

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	247	242	Yes	222	165	74%	Yes	143	64%	Yes	Yes
African American	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	20	17	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	213	211	Yes	192	145	76%	Yes	124	65%	Yes	
Hispanic	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	4	4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	114	110	Yes	100	61	61%	Yes	49	49%	Yes	
Students with Disabilities	25	24	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	45	45	Yes	41	16	39%	Yes - SH	13	32%	No	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 94%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 4

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Teeland Middle School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	627	625	Yes	587	483	82%	Yes	405	69%	Yes	Yes
African American	7	7	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	74	73	Yes	63	48	76%	Yes	39	62%	Yes	
Asian	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	481	480	Yes	461	389	84%	Yes	330	72%	Yes	
Hispanic	28	28	Yes	24	17	71%	Yes	12	50%	Yes	
Multi-Ethnic	31	31	Yes	26	17	65%	Yes	14	54%	Yes	
Economically Disadvantaged	240	239	Yes	218	156	72%	Yes	128	59%	Yes	
Students with Disabilities	72	70	Yes	64	19	30%	No	10	16%	No	
LEP Students	42	42	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 93%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Trapper Creek Elementary**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	17	17	Yes	12	7	58%	Yes	8	67%	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	11	11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Hispanic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	16	16	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 92%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 1

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Twindly-Bridge Charter School

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	122	102	No	86	62	72%	Yes	43	50%	Yes	Yes
African American	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	7	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	107	90	No	76	56	74%	Yes	40	53%	Yes	
Hispanic	4	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	3	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	30	25	No	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	1	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 89%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 4

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Valley Pathways

Group If a subgroup (not "the Whole School") has 20 or fewer students enrolled (A), then fill in "NA" for the row.	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)	(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	(J) Meet AMO for Maths Comp. Score? (+ 99% Conf. int.) (Yes/No)	(K) Meet the Required % for Other Indicator (Yes/No)
School as a Whole	62	62	Yes	37	25	68%	Yes	11	30%	No	No
African American	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	10	10	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	49	49	Yes	28	20	71%	Yes	9	32%	Yes - SH	
Hispanic	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	24	24	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Students with Disabilities	9	9	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	0	0	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 40%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Does Not Meet AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 4

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Wasilla High School

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	687	669	Yes	614	484	79%	Yes	369	60%	Yes	Yes
African American	10	10	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	67	62	No	54	39	72%	Yes	28	52%	Yes	
Asian	12	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	559	547	Yes	508	404	80%	Yes	311	61%	Yes	
Hispanic	21	20	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	18	18	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	270	264	Yes	236	162	69%	Yes	118	50%	No	
Students with Disabilities	84	81	Yes	73	31	42%	Yes - SH	14	19%	No	
LEP Students	25	25	Yes	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: 76%

Other Indicator - Attendance Rate: N/A

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula:

$$AMO - 2.33 \times \sqrt{\frac{pq}{N}}$$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

AYP Level 3 (First Year Meeting AYP)

Mathematics: 57.61%

School District Mat-Su Borough Schools

School: Wasilla Middle School

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	744	741	Yes	669	537	80%	Yes	435	65%	Yes	Yes
African American	11	11	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	108	107	Yes	93	67	72%	Yes	53	57%	Yes	
Asian	9	9	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	562	560	Yes	509	419	82%	Yes	343	67%	Yes	
Hispanic	23	23	Yes	21	17	81%	Yes	11	52%	Yes	
Multi-Ethnic	31	31	Yes	31	26	84%	Yes	22	71%	Yes	
Economically Disadvantaged	346	345	Yes	302	219	73%	Yes	162	54%	Yes	
Students with Disabilities	85	85	Yes	77	31	40%	Yes - SH	21	27%	Yes - SH	Yes
LEP Students	47	47	Yes	46	31	67%	Yes	21	46%	Yes	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 93%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%

2005-2006 Adequate Yearly Progress

Meets AYP

AMOs: Reading/Writing/Language: 71.48%

Mathematics: 57.61%

School District **Mat-Su Borough Schools**

School: **Willow Elementary**

Group	Participation Rate			"Full Academic Year"	Performance on the Language Arts Composite Score (LA=R+W)			Performance on the Mathematics Score			Other Indicator
	(A) Number Enrolled (On 1st day of week of testing in grades 3-10)	(B) Number Tested (grades 3-10) (with one or more valid scores in R, W, or M)	(C) Participation Rate (95% if # enrolled is > 40 or all but 2 if # enrolled is 40 or fewer)		(D) Number Tested (B) enrolled for "Full Academic Year" (FAY) (Gr. 3-10)	(E) Number of FAY Students Proficient on Language Arts Composite Score (R+W=LA)	(F) Percent Proficient in Language Arts (E / D) X 100 = F	(G) Meet AMO for Language Arts Comp. Score? (+ 99% Conf. int.) (Yes/No)	(H) Number of FAY Students Proficient on the Math Score	(I) Percent Proficient in Math (H / D) X 100 = I	
School as a Whole	69	69	Yes	60	45	75%	Yes	49	82%	Yes	Yes
African American	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Alaska Native and American Indian	6	6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Asian	1	1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Caucasian	56	56	Yes	49	37	76%	Yes	42	86%	Yes	
Hispanic	2	2	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Multi-Ethnic	3	3	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Economically Disadvantaged	46	46	Yes	39	28	72%	Yes	33	85%	Yes	
Students with Disabilities	12	12	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
LEP Students	5	5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

OTHER INDICATOR STATUS

Other Indicator - Graduation Rate: N/A

Other Indicator - Attendance Rate: 92%

TITLE 1 STATUS

Schoolwide Title 1 School

Targeted Assistance School

Confidence Interval Formula: $AMO - 2.33 \times \sqrt{\frac{pq}{N}}$

Printed 8/11/06

"School as a Whole" and Safe Harbor Thresholds: Attendance Rate 85%, Graduation Rate 55.58%