


BENCHMARK I DATA DISCUSSION

Tyler ISD
2015-2016

January 21, 2016


Tyler ISD Assessment Plan

- Universal Screener – MAP

- District Created Assessments
 - 9 Week
 - *Benchmark I and II*

- Teacher Created Assessments


Index 1 Calculation – TEA Methodology

- # of Tests Taken and # Tests Met STAAR Standard Determined
- Results are aggregated across all subject areas
- The aggregated results at the All Students Level is used in determining whether the Index 1 target is met
- For 2015 – Index 1 Target = 60


Elementary Index 1 Projections

Index 1 Preview Data (2015 Std. - 60): Benchmark I				
Summarized Across Subject Areas				
Campus Name	All Students	Afr. Amer.	Hispanic	White
Austin	49	26	56	33
Bell	59	41	64	76
Birdwell	70	55	73	91
Bonner	43	27	46	50
Caldwell	62	51	61	83
Clarkston	43	27	49	50
Dixie	47	41	49	53
Douglas	42	33	43	64
Griffin	39	27	44	37
Jack	74	54	53	84
Jones	29	37	18	40
Orr	40	33	43	40
Owens	68	45	63	75
Peete	40	31	48	50
Ramey	37	28	42	33
Rice	69	50	64	78
Woods	67	44	64	84

Elementary Index 1 Projections – All Students


Elementary Index 1 Projections – African American


No minimum size criteria - all data included

Elementary Index 1 Projections - Hispanic


No minimum size criteria - all data included


Elementary Index 1 Projections - White


Elementary Index 1 Projections – Special Education


Elementary Index 1 Projections - ELL


Index 4 Calculation – TEA Methodology

- # of Tests Taken and # Tests Met STAAR Final Level II Standard Determined
 - *Final Level II Standard = passing standard when STAAR standard is fully implemented (2021-2022)*
- If a student takes 2 or more subject area tests, they must meet the Final Level II standard is 2 or more tests to count for Index 4
- Results for all students and sub pops that meet minimum size criteria are included to determine Index 4 score
- For 2015 – Index 4 Targets
 - *HS (STAAR Component Only) - 21*
 - *MS - 13*
 - *ES - 12*


Elementary Index 4 Projections

Index 4 Preview Data (2015 Std. - 12): Benchmark I					
Campus	All Students	Afr. Amer.	Hispanic	White	Index 4 Preview
Austin Elementary	10	2	13		13
Bell Elementary	18	13	19	26	19
Birdwell Elementary	25	9	27		21
Bonner Elementary	6	6	6		6
Caldwell Elementary	24	12	22	50	27
Clarkston Elementary	10	2	15	9	9
Dixie Elementary	10	8	11		10
Douglas Elementary	9	8	9		9
Griffin Elementary	9	3	12		8
Jack Elementary	36	10		46	26
Jones Elementary	3	6			5
Orr Elementary	6	5	7		6
Owens Elementary	29	12	21	35	24
Peete Elementary	5	4	6		5
Ramey Elementary	8	4	9		7
Rice Elementary	32	11	23	40	27
Woods Elementary	28	9	19	44	25


Elementary Index 4 Projections – All Students


Elementary Index 4 Projections – African American


Elementary Index 4 Projections - Hispanic


Groups not evaluated in 2015 due to minimum size criteria have been removed

Elementary Index 4 Projections - White


Groups not evaluated in 2015 due to minimum size criteria have been removed


Middle School Index 1 Projections District Benchmark I

Index 1 Preview Data (2015 Std - 60): Benchmark I				
Summarized Across Subject Areas				
Campus Name	All Students	Afr. Amer.	White	Hispanic
Boulter	46	45	46	50
Dogan	43	34	44	57
Hogg	48	39	49	60
Hubbard	63	48	63	69
Moore	65	55	59	89
Three Lakes	58	41	52	76

Middle School Index 1 Projections – All Students


Middle School Index 1 Projections – African American


Middle School Index 1 Projections - Hispanic


Middle School Index 1 Projections - White


Middle School Index 1 Projections – Special Education


Middle School Index 1 Projections - ELL


Middle School Index 4 Projections District Benchmark I

Index 4 Preview Data (2015 Std. - 13): Benchmark I					
Campus	All Students	Afr. Amer.	Hispanic	White	Index 4 Preview
Boulter Middle	15	15	15		15
Dogan Middle	10	7	10		9
Hogg Middle	14	12	16	12	13
Hubbard Middle	27	14	23	36	25
Moore Middle	36	25	26	66	38
Three Lakes Middle	30	13	21	48	28


Middle School Index 4 Projections – All Students


Middle School Index 4 Projections – African American


Middle School Index 4 Projections - Hispanic


Middle School Index 4 Projections - White


Groups not evaluated in 2015 due to minimum size criteria have been removed


High School Index 1 Projections District Benchmark I

Index 1 Preview Data (2015 Std. - 60): Benchmark I				
Summarized Across Subject Areas				
Campus Name	All Students	Afr. Amer.	White	Hispanic
Robert E. Lee	74	62	69	86
John Tyler	59	62	57	78


High School Index 1 Projections – All Students


High School Index 1 Projections – African American


High School Index 1 Projections - Hispanic


High School Index 1 Projections - White


High School Index 1 Projections – Special Education


High School Index 1 Projections - ELL


High School Index 4 Projections District Benchmark I

Index 4 Preview Data (2015 Std. - 21): Benchmark I					
Campus	All Students	Afr. Amer.	Hispanic	White	Index 4 Preview
Robert E. Lee HS	56	40	47	73	51*
John Tyler HS	35	35	35	49	38*
* Postsecondary readiness accounts for 25% of Index 4 score					


High School Index 4 Projections – All Students


High School Index 4 Projections – African American


Middle School Index 4 Projections - Hispanic


High School Index 4 Projections - White

