RESEARCH

Assessment of Student Performance in Magnet Programs

2005-2006


| Introduction | 1 |
|------------------------------|-----|
| Overview of Results | 3 |
| Districtwide Results | 21 |
| REGION RESULTS | 23 |
| ELEMENTARY SCHOOL RESULTS | 35 |
| MIDDLE SCHOOL RESULTS | 137 |
| High School Results | 183 |
| Multi-Level Results | 235 |
| CHARTER SCHOOL RESULTS | 251 |
| Schools with Magnet Programs | 257 |


HOUSTON INDEPENDENT SCHOOL DISTRICT

Board of Education

Diana Dávila, PRESIDENT

Manuel Rodríguez, Jr., FIRST VICE PRESIDENT

Harvin C. Moore, SECOND VICE PRESIDENT

Arthur M. Gaines, Jr., SECRETARY

Greg Meyers, ASSISTANT SECRETARY

Kevin H. Hoffman

Dianne Johnson

Natasha M. Kamrani

Lawrence Marshall

Abelardo Saavedra
SUPERINTENDENT OF SCHOOLS


Kathryn Sánchez
ASSISTANT SUPERINTENDENT
DEPARTMENT OF RESEARCH AND ACCOUNTABILITY

ASSESSMENT OF STUDENT PERFORMANCE IN MAGNET PROGRAMS 2005–2006

Introduction

The HISD Magnet Program is designed and implemented to meet two objectives: a) to provide academic programs whose quality and special focus will attract students to them voluntarily from across the district, and b) to increase the percentage of students attending integrated schools. More broadly, the Magnet Program is the primary vehicle through which the district offers educational choice to students and their parents.

HISD currently sponsors three types of Magnet programs: Add-On Program (AOP), School-Within-a-School (SWAS), and Separate and Unique School (SUS). **Drawing 1** lists the types of HISD Magnet programs. AOP Magnet programs are structured to serve all students at a given campus with a particular academic component which has been "added-on" to the standard curriculum. SWAS Magnet programs are structured to serve a select group at a given campus by providing a distinct academic curriculum. SUS Magnet programs are the six high schools and three combined schools offering specific academic curricula to the entire campus to which all students must apply for enrollment: DeBakey High School for Health Professions, the High School for Law Enforcement and Criminal Justice, the High School for the Performing and Visual Arts, Barbara Jordan High School for Careers, Middle College for Technology Careers, and Carnegie Vanguard High School, as well as the Contemporary Learning Center which


Drawing 1: HISD Magnet Programs

serves at-risk students in grades 6–12 and The Rice School and T.H. Rogers which serve students in grades K–8. For the purposes of this report, the results from the SUS programs have been aggregated with those of the AOP programs at the regional level and districtwide.

Three enrollment procedures are employed by HISD Magnet programs: pre-admission testing or audition; pre-admission identification as potentially gifted or talented in intellectual ability, creativity, or leadership; and enrollment on the basis of available space. Students must be qualified for participation in a magnet program. The qualification procedures vary from program to program. A complete listing of schools by program type along with the Magnet specialty is presented in a table following this report.

HISD's Assessment Regimen

This report analyzes the performance of HISD Magnet students on three assessment instruments: the Texas Assessment of Knowledge and Skills (TAKS), the Stanford Achievement Test Series Tenth Edition (Stanford 10), and the Aprenda 3: La prueba de logros en español (Aprenda 3).

The TAKS is a state-mandated, criterion-referenced test used as a means to monitor student performance. The English-language version measures academic achievement in reading at grades 3–9, English Language Arts at grades 10 and 11, mathematics at grades 3–11, writing at grades 4 and 7, social studies in grades 8, 10, and 11, and science in grades 5, 8, 10, and 11. The Spanish-language version measures the performance of students in reading and mathematics in grades 3–6, writing in grade 4, and science in grade 5.

The Stanford 10 is a norm-referenced achievement test used to assess the level of learning that has taken place as a result of exposure to specific learning experiences and an educational environment. The following subtests on the Stanford 10 are included in this report: reading, mathematics, language, science, and social sciences for grades 3–11.

The Aprenda 3 represents the high state in the evolution of Spanish-language academic achievement measures. Modeled after its companion, the Stanford 10, and developed by Hispanic educators, Aprenda 3 is the most culturally inclusive Spanish-language assessment of academic standards. It is based on the latest national norms (2004), and expanded beyond the scope of previous editions to include science and social studies.

The construction of the Aprenda 3 was aligned with the content measured by the Stanford Achievement Test Series (specifically, the Stanford 10), and the Aprenda 3 was manufactured to meet the needs of students receiving most of their instruction in Spanish at all grade levels, K–12. Although parallel in content to the Stanford 10, Aprenda 3 is not a translation. Subtests in the following academic areas were included in the Aprenda 3 in order to provide a complete assessment of educational achievement: reading, language, mathematics, listening, science, and social science. For all subtests, except Calculos Matematicos (Mathematics Computation), test items were developed entirely in Spanish in order to ensure a non-biased test construction process. The Calculos Matematicos subtest, which contains only numerals, was taken directly from the Stanford Achievement Test Series in order to provide a statistical link between the two batteries.

Student Participation

Magnet students in SWAS programs were identified using the end-of-year School Administrative Student Information (SASI) supplemental files for 2004–05 and 2005–06. Students in AOP and SUS programs were identified using end-of-year SASI student master files for 2004–05 and 2005–06. All Magnet students, including Special Education and Limited English Proficient (LEP) students with valid test results from 2005–2006, were included in this analysis.

To determine the level of participation of Magnet students in the HISD testing regimen, the number of students tested was collected and analyzed by grade and test. The data are presented by school, region, and districtwide.

For the 2005–06 school year, Bellaire High School continued its SWAS program under the new name of World Languages, rather than Foreign Languages. For the 2005–06 school year, there were 50 different magnet programs located on 107 campuses.

Analysis

Two years of results were analyzed for the district as a whole, as well as data for the regions and campuses for the appropriate grades. For the TAKS, the results from the Spring 2005 and 2006 administrations were reported in terms of the percentage of students who met the state's passing standard. Since the State Board of Education (SBOE) approved a three-year phase-in program for the TAKS, the 2005 and 2006 passing standard was set at panel recommendation. For students in the eleventh grade, the state passing standard for 2005 was 1 standard error of measurement (1 SEM) below the panel's recommendation and for 2006 is at the Panel Recommended level. 2006 marks the first year for the administration of grade 8 science, and the passing standard was set at 2 SEM below the panel's recommendation. Given that third and fifth grade students have multiple opportunities to take and pass reading and math, the data from the first administration were used.

For Stanford 10 and the Aprenda 3, the data are from the Spring 2005 and Spring 2006 administrations. Results reported are the National Percentile Rank (NPR) in 2005 and Normal Curve Equivalent (NCE) for both years. NPR indicates the relative academic standing of a student or group of students with other students or groups of students in the same grade for the same administration of a test. In order to compare student performance across different administrations of these tests and/or different grades, NPR data are converted into NCE scores. However, the comparison of student performance on the Stanford 10 with that of the Aprenda 3 is not appropriate with either NPR or NCE data.

Results for Students in Magnet Programs

The numbers of students enrolled in AOP, SUS, and SWAS Magnet programs who were tested during the 2004–05 and 2005–06 school years are presented in **Table 1**. These data represent the total number of students in grades 3–11 that were administered the English or Spanish TAKS during the spring of each school year as well as the total number of students in grades 1–11 that were administered the Stanford 10 or the Aprenda 3 in Spring 2005 and Spring 2006.

Table 1: The number of HISD Students Enrolled in SWAS and AOP/SUS Magnet Programs Who Took English or Spanish TAKS, Stanford, or Aprenda in Spring 2005 or 2006

| | <u>TA</u> | KS | Stan | ford | Apre | enda | Enrol | lment |
|-----------------------|-----------|--------|--------|--------|-------|-------|--------|--------|
| Magnet Program | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | 11,312 | 11,171 | 15,905 | 16,112 | 533 | 559 | 16,515 | 16,751 |
| AOP/SUS | 6,428 | 6,687 | 15,407 | 15,300 | 2,199 | 2,127 | 18,141 | 18,108 |

 The number of students in SWAS magnet programs decreased in 2006 for TAKS participation as compared with 2005 and increased for Stanford 10 and Aprenda 3 participation. The number of students who were in AOP/SUS Magnet programs and who took the TAKS decreased in 2006 while their participation rates on Stanford 10 and Aprenda 3 increased from 2004–05. Enrollment in SWAS magnets programs increased from 2005 to 2006 while enrollment in AOP/SUS programs decreased. The following discussion will compare the performance of students in AOP or SUS programs to those in SWAS programs on the TAKS and the Stanford by subject: reading, mathematics, writing, and science only since there are currently no magnet programs in HISD in the area of social studies. The figures present two years of data for each program by grade and include districtwide passing rates for all students for further reference and comparison. The measure from TAKS is the percentage of all students passing from the English and Spanish versions and from Stanford is the normal curve equivalent for all students. Results from the Aprenda 3, TAKS grade 8 science, and the remaining TAKS and Stanford subtests are presented in the tables at the end of this report.

Reading

TAKS

Figures 1–3 present the percentage of students in grades 3–5, grades 6–8, and grades 9–11, respectively, who passed the 2005 and 2006 TAKS reading test by Magnet program type. The district's 2006 performance for all students is provided below the graph for reference.


Figure 1: The percent of students in grades 3–5 from AOP/SUS and SWAS magnet programs who passed the TAKS reading test with HISD percent passing for comparison, Spring 2005 and Spring 2006.

- On the 2006 administration of the TAKS reading subtest, students in grades 3–5 AOP/SUS and SWAS Magnet programs had higher passing rates than the passing rates of their respective gradelevel counterparts districtwide.
- On the 2006 administration of the TAKS reading subtest, students in grade 3 SWAS Magnet programs had lower passing rates than did their counterparts in 2005. Elementary students in

AOP/SUS programs and students in grades 4 and 5 SWAS programs reported higher passing rates than in 2005.

 On the 2006 administration of the TAKS reading subtest, SWAS reading passing rates ranged from 4 to 12 percentage points higher than AOP/SUS passing rates at the elementary school level.


Figure 2: The percent of students in grades 6–8 from AOP/SUS and SWAS magnet programs who passed the TAKS reading test with HISD percent passing for comparison, Spring 2005 and Spring 2006.

- On the 2006 administration of the TAKS reading subtest, students in grades 6–8 AOP/SUS and SWAS Magnet programs had higher passing rates than the passing rates of their respective gradelevel counterparts districtwide.
- In 2006, students in grade 6 from both SWAS and AOP/SUS Magnet programs had passing rates
 that were higher than the passing rates of their counterparts in 2005 while students in the SWAS
 Magnet programs in grade 7 and 8 had the same passing rates in 2006 as in 2005 on the TAKS
 reading subtest.
- On the 2006 administration of the TAKS reading subtest, SWAS reading passing rates were the same or higher than AOP/SUS passing rates for students in grades 6–8.


Figure 3: The percent of students in grades 9–11 from AOP/SUS and SWAS magnet programs who passed the TAKS reading test with HISD percent passing for comparison, Spring 2005 and Spring 2006.

Note: For grade 11, the passing standard for 2005 was at 1 SEM and for 2006 was at the Panel Recommended level.

- On the 2006 administration of the TAKS reading subtest, students in grades 9–11 AOP/SUS and SWAS Magnet programs had higher passing rates than the passing rates of their respective gradelevel peers districtwide.
- In 2006, students in grades 9 and 10 from AOP/SUS and SWAS Magnet programs had higher passing rates than the passing rates of their counterparts in 2005, with grade 10 making the largest gains.
- On the 2006 administration of the TAKS reading subtest, SWAS reading passing rates were higher than AOP/SUS passing rates in grades 9 and 10 and the same in grade 11.

Stanford

Figures 4–6 present the normal curve equivalent scores (NCE) of students in grades 1–5, 6–8, and 9–11, respectively, on the Spring 2005 and Spring 2006 Stanford 10 reading section by Magnet program type. The district's 2006 performance for all students is provided below the graph for reference.


Figure 4: The normal curve equivalent scores of students in grades 1–5 from AOP/SUS and SWAS Magnet programs on the Stanford 10 reading subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford 10 reading subtest, students in grades 1–5 in both AOP/SUS and SWAS Magnet programs had normal curve equivalents that were higher than the normal curve equivalents for their respective grade-level peers districtwide.
- In 2006, students in AOP/SUS Magnet programs in grades 1–5 had normal curve equivalents on the Stanford reading subtest that were the same or lower than the 2005 normal curve equivalents.
- Students in SWAS Magnet programs in grades 1 and 2 had normal curve equivalents on the Stanford reading subtest that were higher in 2006 than the normal curve equivalents of their 2005 counterparts.
- The greatest increase from 2005 to 2006 was 1 NCE that occurred in the first and second grades for students in the SWAS programs. The greatest decrease was evidenced by SWAS students in grade 3 of 2 NCEs.


Figure 5: The normal curve equivalent of students in grades 6–8 from AOP/SUS and SWAS magnet programs on the Stanford 10 reading subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford 10 reading subtest, students in grades 6–8 in both AOP/SUS and SWAS Magnet programs had normal curve equivalents that were higher than the normal curve equivalents for their respective grade-level peers districtwide.
- In 2006, the normal curve equivalents were higher than in 2005 for grade 6 for both SWAS and AOP/SUS Magnet programs.
- Students in grades 6 and 7 AOP/SUS Magnet programs reported higher NCEs for the 2006 Stanford reading test than did their SWAS counterparts, while grade 8 students in SWAS programs outperformed students in AOP/SUS programs.


Figure 6: The normal curve equivalent of students in grades 9–11 from SUS and SWAS magnet programs on the Stanford 10 reading subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford 10 reading subtest, students in grades 9–11 in both AOP/SUS and SWAS Magnet programs had normal curve equivalents that were higher than the normal curve equivalents for their respective grade-level counterparts districtwide.
- In 2006, the normal curve equivalents were lower than in 2005 in grades 9–11 AOP/SUS and SWAS Magnet programs.
- Students in SWAS Magnet programs reported higher normal curve equivalents for the Stanford reading test in grades 9–11 than did students in AOP/SUS Magnet programs.

Mathematics

TAKS

Figures 7–9 present the percentage of students in grades 3–5, 6–8, and 9–11, respectively, who met the minimum standard on the Spring 2005 and Spring 2006 TAKS mathematics test by Magnet program type. The district's 2006 passing rates for all students are provided below the graph for reference.


Figure 7: The percent of students in grades 3–5 from AOP/SUS and SWAS magnet programs who passed the TAKS mathematics test with HISD percent passing for comparison, Spring 2005 and Spring 2006.

- Results from the 2006 TAKS indicate that students in the AOP/SUS and SWAS Magnet programs in
 each of the grades 3–5 had higher passing rates on the mathematics test of the TAKS than their
 respective grade-level peers in the district.
- In 2006, SWAS mathematics passing rates ranged from 8 to 12 percentage points higher than AOP/SUS scores in grades 3–5.
- Students in grades 3–5 in both AOP/SUS and SWAS Magnet programs reported the same or higher passing rates on the 2006 mathematics test of the TAKS than their counterparts in 2005.


Figure 8: The percent of students in grades 6–8 from AOP/SUS and SWAS magnet programs who passed the TAKS mathematics test with HISD percent passing for comparison, Spring 2005 and Spring 2006.

- Results from the 2006 TAKS indicate that students in the AOP/SUS and SWAS Magnet programs in
 each of the middle school grades had higher passing rates on the mathematics test of the TAKS than
 their respective grade-level counterparts in the district.
- Students in grades 6–8 in the SWAS Magnet program reported higher passing rates on the 2006 TAKS mathematics test than their counterparts did on the 2005 TAKS.
- In 2006, AOP/SUS mathematics passing rates were higher than SWAS passing rates for students in grade 6 and the same in grade 7. Students in SWAS programs in the eighth grade had mathematics passing rates that were 17 percentage points higher than their counterparts in AOP/SUS programs.


Figure 9: The percent of students in grades 9–11 from AOP/SUS and SWAS magnet programs who passed the TAKS mathematics test with HISD percent passing for comparison, Spring 2005 and Spring 2006.

Note: For grade 11, the 2005 passing standard was 1 SEM below panel recommendation and for 2006 was at the Panel Recommended level.

- Results from the 2006 TAKS indicate that students in the AOP/SUS and SWAS Magnet programs in
 each of the high school grades had higher passing rates on the mathematics test of the TAKS than
 their respective grade-level peers in the district.
- Students in grades 9 and 10 in SWAS Magnet programs reported higher passing rates on the 2006
 TAKS mathematics test than their counterparts in 2005 TAKS while students in grades 9 and 11 in
 AOP/SUS Magnet programs and in grade 11 SWAS Magnet programs reported lower passing rates
 in 2006.
- In 2006, SWAS mathematics passing rates ranged from 4 to 21 percentage points higher than AOP/SUS scores at the high school level.

Stanford

Figures 10–12 present the normal curve equivalent scores of students in grades 1–5, grades 6–8, and grades 9–11, respectively, on the Spring 2005 and Spring 2006 Stanford 10 mathematics subtest by Magnet program type. The district's 2006 performance for all students is provided below the graph for reference.


Figure 10: The normal curve equivalent of students in grades 1–5 from AOP/ SUS and SWAS magnet programs on the Stanford 10 mathematics subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford 10 mathematics subtest, students in grades 1–5 in both AOP/SUS and SWAS Magnet programs had normal curve equivalents that were higher than the normal curve equivalents for their respective grade-level counterparts districtwide.
- The normal curve equivalents for 2006 indicate that students in grades 1 and 3–5 AOP/SUS and grades 1 and 5 SWAS Magnet programs experienced an increase from 2005. All other elementary magnet programs remained the same or decreased slightly during this one-year span.
- In 2006, students in the SWAS Magnet programs had normal curve equivalents that were higher than students in AOP/SUS Magnet programs.


Figure 11: The normal curve equivalent of students in grades 6–8 from AOP, SUS and SWAS magnet programs on the Stanford 10 mathematics subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford 10 mathematics subtest, students in grades 6–8 in both AOP/SUS and SWAS Magnet programs had normal curve equivalents higher than the normal curve equivalents for their respective grade-level peers districtwide.
- The normal curve equivalents for the 2006 Stanford mathematics test indicate that students in grades 6–8 AOP/SUS Magnet programs experienced an increase from 2005. Students in grades 6–8 SWAS Magnet programs remained the same or increased in 2006.
- In 2006, students in the AOP/SUS Magnet programs in grades 6 and 7 had normal curve equivalents that were higher than their counterparts in SWAS Magnet programs.


Figure 12: The normal curve equivalent of students in grades 9–11 from AOP/SUS and SWAS magnet programs on the Stanford 10 mathematics subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford 10 mathematics subtest, students in grades 9–11 in both AOP/SUS and SWAS Magnet programs had normal curve equivalents higher than the normal curve equivalents for their respective grade-level counterparts districtwide.
- The normal curve equivalents for 2006 indicate that students in both AOP/SUS and SWAS Magnet programs remained the same or increased from 2005 with the exception of AOP/SUS ninth graders who reported a one-point decrease.
- In 2006, students in the SWAS Magnet programs had mathematics normal curve equivalents that were higher than students in AOP/SUS Magnet programs.

Writing

TAKS

Figure 13 presents the percentage of students in grades 4 and 7 who passed the Spring 2005 and Spring 2006 TAKS writing test by Magnet program type. The district's 2006 passing rates for all students are provided below the graph for reference.


Figure 13: The percent of students in grades 4 and 7 from AOP/SUS and SWAS magnet programs who passed the TAKS writing test with HISD percent passing for comparison, Spring 2005 and Spring 2006.

- On the 2006 administration of the TAKS writing subtest, students in grades 4 and 7 AOP/SUS and SWAS Magnet programs had higher passing rates than the passing rates of their respective gradelevel peers districtwide.
- In 2006, students in grade 4 AOP/SUS and SWAS Magnet programs and grade 7 SWAS students reported higher passing rates for the TAKS writing test than did their counterparts in 2005.
- Students in grades 4 and 7 SWAS Magnet programs had passing rates that were higher than their counterparts in AOP/SUS Magnet programs.

Science

TAKS

Figure 14 presents the percentage of students in grades 5, 10, and 11 who passed the Spring 2005 and Spring 2006 TAKS science test by Magnet program type. The district's 2006 passing rates for all students are provided below the graph for reference.


Figure 14: The percent of students in grades 5, 10, and 11 from AOP/SUS and SWAS magnet programs who passed the TAKS science test with HISD percent passing for comparison, Spring 2005 and Spring 2006.

Note: For grade 11, the 2005 passing standard was at 1SEM and for 2006 was at the Panel Recommended level. Since 2006 was the benchmark administration of the grade 8 science test, the results were not presented in this chart.

- On the 2006 administration of the TAKS science subtest, students in grades 5, 10, and 11 AOP/SUS
 and SWAS Magnet programs had higher passing rates than the passing rates of their respective
 grade-level counterparts districtwide.
- Students in grades 5 and 10 in both AOP/SUS and SWAS Magnet programs reported higher passing rates on the 2006 TAKS science test than their counterparts in 2005, while students in grade 11 in both AOP/SUS and SWAS Magnet programs reported lower passing rates than did their 2005 counterparts.
- On the 2006 TAKS writing test, students in the SWAS Magnet programs had passing rates that were higher than students in AOP/SUS Magnet programs for all grades tested.

Stanford

Figures 15–17 present the normal curve equivalent scores of students in grades 1–5, grades 6–8, and grades 9–11, respectively, on the Spring 2005 and Spring 2006 Stanford 10 environment/science subtest by Magnet program type. The environment subtest is the science-related and social science-related subtest that is given to grades 1–2, while the science and social science subtests are given separately to students in grades 3–11. The district's 2006 performance for all students is provided below the graph for reference.


Figure 15: The normal curve equivalent of students in grades 1–5 from AOP/SUS and SWAS magnet programs on the Stanford 10 environment/science subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford 10 environment/science subtest, students in grades 1–5
 AOP/SUS and SWAS Magnet programs had higher normal curve equivalents than the normal curve
 equivalents of their respective grade-level counterparts districtwide.
- Students in AOP/SUS and SWAS Magnet programs had 2006 Stanford environment/science subtest normal curve equivalents which were lower than the 2005 results in grades 1–3 and 5, while fourth grade students in both magnet programs reported higher scores for 2006.
- Elementary students in the SWAS Magnet programs had normal curve equivalents that were higher than students in AOP/SUS Magnet programs for the 2006 Stanford environment/science subtest.


Figure 16: The normal curve equivalent of students in grades 6–8 from AOP/SUS and SWAS magnet programs on the Stanford 10 science subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford science subtest, students in grades 6–8 in both AOP/SUS
 and SWAS Magnet programs had normal curve equivalents higher than the normal curve equivalents
 for their respective grade-level peers districtwide.
- Students in grades 6 and 8 in both AOP/SUS and SWAS Magnet programs had 2006 Stanford science subtest normal curve equivalents higher than did their 2005 counterparts.
- Students in grades 6 and 7 in the AOP/SUS Magnet programs had normal curve equivalents that
 were higher than their counterparts in SWAS Magnet programs, while eighth graders in SWAS
 programs outscored their grade-level peers in AOP/SUS programs.


Figure 17: The normal curve equivalent of students in grades 9–11 from AOP/SUS and SWAS magnet programs on the Stanford 10 science subtest, Spring 2005 and Spring 2006.

- On the 2006 administration of the Stanford science subtest, students in grades 9–11 in both AOP/SUS and SWAS Magnet programs had normal curve equivalents that were higher than the normal curve equivalents for their respective grade-level counterparts districtwide.
- Students in grades 9 and 10 in both AOP/SUS and SWAS Magnet programs had 2006 Stanford science subtest normal curve equivalents that were the same or lower than the 2005 results.
- For the 2006 Stanford 10 science subtest, students in the SWAS Magnet programs had normal curve equivalents that were higher than those of students in AOP/SUS Magnet programs.

Discussion

The 2005–2006 school year was the fourth administration of the Texas Assessment of Knowledge and Skills (TAKS) test that replaced the previous Texas Assessment of Academic Skills test. The new assessment system is more rigorous and comprehensive than earlier versions of the state's system. Also, 2005–2006 represents the third year of Stanford 10.

Results from the 2006 TAKS and the 2006 Stanford 10 indicate that students in the AOP/SUS and SWAS Magnet programs in all grades had higher passing rates on the reading, mathematics, writing, and science subtests of the assessments than did their respective grade-level counterparts districtwide.

HISD

| | | | | T/ | AKS: Magı | net Stud | ents, Spri | ing 2005 a | nd 2006 | ; | | | |
|---------|-------|------|------|-------|-----------|----------|------------|------------|---------|--------|---------|---------|----------|
| | | | | | Perce | ent Pass | ing at TE | A Standaı | ď | | | | |
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 94 | 92 | 87 | 87 | | | | | | | | |
| | 4 | 88 | 90 | 88 | 90 | 95 | 97 | | | | | 82 | 84 |
| | 5 | 87 | 91 | 87 | 92 | | | 75 | 88 | | | | |
| | 6 | 94 | 97 | 81 | 89 | | | | | | | 79 | 88 |
| | 7 | 92 | 92 | 75 | 85 | 97 | 99 | | | | | 73 | 81 |
| | 8 | 95 | 95 | 77 | 83 | | | | 83 | 95 | 95 | 75 | 80 |
| | 9 | 92 | 97 | 77 | 81 | | | | | | | 75 | 80 |
| | 10 | 77 | 96 | 76 | 81 | | | 66 | 74 | 94 | 94 | 51 | 67 |
| | 11 | 93 | 92 | 91 | 90 | | | 88 | 87 | 99 | 99 | 80 | 79 |
| | Total | 91 | 94 | 82 | 86 | 96 | 98 | 76 | 83 | 96 | 96 | 74 | 81 |
| AOP/SUS | | | | | | | | | | | | | |
| | 3 | 87 | 88 | 77 | 79 | | | | | | | | |
| | 4 | 79 | 82 | 78 | 81 | 91 | 93 | | | | | 68 | 71 |
| | 5 | 76 | 79 | 76 | 80 | | | 61 | 75 | | | | |
| | 6 | 95 | 97 | 86 | 92 | | | | | | | 83 | 91 |
| | 7 | 96 | 89 | 86 | 85 | 99 | 96 | | | | | 84 | 82 |
| | 8 | 88 | 85 | 64 | 66 | | | | 67 | 89 | 77 | 64 | 63 |
| | 9 | 89 | 92 | 64 | 60 | | | | | | | 63 | 60 |
| | 10 | 76 | 91 | 65 | 65 | | | 61 | 63 | 89 | 84 | 50 | 56 |
| | 11 | 93 | 92 | 90 | 86 | | | 88 | 84 | 98 | 97 | 81 | 76 |
| | Total | 83 | 86 | 76 | 77 | 92 | 93 | 66 | 74 | 92 | 88 | 67 | 68 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | Re | ading | | Math | ematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Scienc | es |
|---------|-------|------|-------|-----|------|---------|-----|------|-------|-----|--------|----------|-----|--------|--------|-----|
| | | 2005 | 20 | 06 | 2005 | 200 | | 2005 | 200 | 06 | 2005 | 200 | | 2005 | 20 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPF |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 63 | 64 | 75 | 62 | 64 | 74 | 67 | 68 | 80 | 57 | 56 | 62 | | | |
| | 2 | 62 | 63 | 72 | 64 | 63 | 74 | 63 | 66 | 78 | 61 | 59 | 67 | | | |
| | 3 | 65 | 63 | 73 | 68 | 67 | 79 | 65 | 64 | 75 | 65 | 63 | 73 | 64 | 62 | 72 |
| | 4 | 66 | 65 | 76 | 68 | 68 | 80 | 74 | 70 | 82 | 63 | 65 | 75 | 63 | 62 | 72 |
| | 5 | 66 | 66 | 77 | 68 | 71 | 84 | 66 | 68 | 80 | 69 | 67 | 79 | 64 | 65 | 76 |
| | 6 | 63 | 65 | 77 | 65 | 69 | 81 | 65 | 64 | 74 | 60 | 66 | 77 | 59 | 61 | 71 |
| | 7 | 66 | 62 | 71 | 67 | 69 | 81 | 68 | 67 | 79 | 65 | 62 | 71 | 63 | 61 | 70 |
| | 8 | 64 | 63 | 73 | 68 | 68 | 81 | 65 | 65 | 76 | 61 | 64 | 74 | 61 | 66 | 77 |
| | 9 | 65 | 63 | 73 | 68 | 68 | 80 | 66 | 64 | 74 | 63 | 61 | 70 | 58 | 61 | 70 |
| | 10 | 65 | 63 | 74 | 64 | 68 | 81 | 61 | 60 | 69 | 61 | 59 | 66 | 64 | 62 | 71 |
| | 11 | 69 | 67 | 79 | 64 | 64 | 75 | 66 | 65 | 76 | 62 | 63 | 74 | 66 | 64 | 75 |
| AOP/SUS | | | | | | | | | | | | | | | | |
| | 1 | 57 | 56 | 61 | 55 | 56 | 62 | 60 | 61 | 71 | 52 | 50 | 49 | | | |
| | 2 | 55 | 55 | 59 | 57 | 57 | 62 | 55 | 59 | 66 | 54 | 53 | 55 | | | |
| | 3 | 56 | 56 | 62 | 60 | 61 | 70 | 57 | 58 | 65 | 58 | 56 | 61 | 56 | 56 | 60 |
| | 4 | 58 | 57 | 62 | 61 | 62 | 71 | 65 | 62 | 71 | 56 | 57 | 64 | 56 | 55 | 60 |
| | 5 | 58 | 57 | 63 | 62 | 63 | 72 | 58 | 59 | 66 | 62 | 60 | 67 | 57 | 56 | 62 |
| | 6 | 63 | 68 | 81 | 68 | 75 | 88 | 63 | 66 | 77 | 63 | 69 | 81 | 61 | 66 | 78 |
| | 7 | 70 | 65 | 77 | 70 | 72 | 85 | 72 | 69 | 82 | 69 | 67 | 78 | 68 | 66 | 78 |
| | 8 | 60 | 60 | 68 | 62 | 65 | 76 | 60 | 63 | 72 | 60 | 61 | 70 | 60 | 64 | 74 |
| | 9 | 60 | 55 | 58 | 61 | 60 | 68 | 61 | 58 | 65 | 57 | 55 | 59 | 52 | 56 | 61 |
| | 10 | 60 | 59 | 66 | 57 | 61 | 69 | 59 | 59 | 66 | 56 | 56 | 61 | 60 | 58 | 65 |
| | 11 | 66 | 65 | 76 | 58 | 61 | 70 | 65 | 64 | 75 | 58 | 62 | 72 | 62 | 62 | 71 |

^{*} Less than 5 students tested

HISD

| | | R | eadin | g | Math | emat | ics | Lar | guag | ge | Enviro.\Sci | ence | Social Sci | ence |
|---------|-------|------|-------|-----|------|------|-----|------|------|-----|-------------|------|------------|------|
| D | 0 | 2005 | | 006 | 2005 | 20 | | 2005 | 20 | | 2005 20 | | | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE NCE | NPR |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 65 | 66 | 77 | 63 | 63 | 72 | 63 | 65 | 76 | 59 | 66 | | |
| | 2 | 68 | 72 | 85 | 68 | 76 | 89 | 75 | 78 | 91 | 74 | 87 | | |
| | 3 | 72 | 71 | 84 | 72 | 71 | 84 | 83 | 80 | 93 | 74 | 87 | 72 | 85 |
| | 4 | 66 | 65 | 76 | 74 | 74 | 87 | 69 | 72 | 85 | 76 | 89 | 74 | 87 |
| | 5 | 63 | * | * | 81 | * | * | 68 | * | * | * | * | * | * |
| | 6 | * | | | * | | | * | | | | | | |
| | | | | | | | | | | | | | | |
| AOP/SUS | | | | | | | | | | | | | | |
| | 1 | 64 | 67 | 79 | 63 | 65 | 76 | 63 | 66 | 77 | 61 | 70 | | |
| | 2 | 68 | 68 | 81 | 67 | 71 | 84 | 71 | 72 | 86 | 67 | 79 | | |
| | 3 | 69 | 70 | 83 | 67 | 71 | 84 | 77 | 80 | 92 | 72 | 85 | 70 | 83 |
| | 4 | 64 | 65 | 77 | 73 | 75 | 88 | 68 | 69 | 81 | 68 | 80 | 68 | 80 |
| | 5 | 55 | 60 | 68 | 67 | 71 | 84 | 60 | 59 | 67 | 65 | 76 | 66 | 78 |
| | 6 | * | * | * | * | * | * | * | * | * | * | * | * | * |
| | | | | | | | | | | | | | | |

| | | Enre | ollment | Eng./S | pan. TAKS | Stan | ford 10 | Арі | renda |
|---------|-------|--------|---------|--------|-----------|--------|---------|------|-------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 1,336 | 1,337 | | | 1,136 | 1,150 | 194 | 179 |
| | 2 | 1,333 | 1,389 | | | 1,160 | 1,208 | 164 | 175 |
| | 3 | 1,330 | 1,391 | | | 1,209 | 1,226 | 115 | 160 |
| | 4 | 1,310 | 1,387 | 1,298 | 1,355 | 1,257 | 1,335 | 49 | 44 |
| | 5 | 1,306 | 1,343 | | | 1,291 | 1,337 | 10 | 1 |
| | 6 | 1,947 | 1,987 | 1,922 | 1,956 | 1,940 | 1,979 | 1 | C |
| | 7 | 2,004 | 2,123 | 2,040 | 2,111 | 1,995 | 2,118 | 0 | (|
| | 8 | 1,949 | 1,934 | 1,963 | 1,914 | 1,944 | 1,926 | 0 | (|
| | 9 | 1,396 | 1,373 | 1,457 | 1,357 | 1,388 | 1,363 | | |
| | 10 | 1,339 | 1,268 | 1,363 | 1,267 | 1,331 | 1,264 | | |
| | 11 | 1,265 | 1,219 | 1,269 | 1,211 | 1,254 | 1,206 | | |
| | Total | 16,515 | 16,751 | 11,312 | 11,171 | 15,905 | 16,112 | 533 | 559 |
| AOP/SUS | | | | | | | | | |
| | 1 | 2,860 | 2,817 | | | 2,144 | 2,108 | 619 | 611 |
| | 2 | 2,815 | 2,747 | | | 2,118 | 2,122 | 620 | 548 |
| | 3 | 2,705 | 2,763 | | | 2,076 | 2,119 | 573 | 567 |
| | 4 | 2,770 | 2,699 | 2,584 | 2,523 | 2,358 | 2,286 | 351 | 341 |
| | 5 | 2,697 | 2,626 | | | 2,575 | 2,442 | 35 | 58 |
| | 6 | 370 | 350 | 327 | 306 | 347 | 323 | 1 | 2 |
| | 7 | 312 | 328 | 228 | 305 | 281 | 309 | 0 | (|
| | 8 | 357 | 359 | 289 | 322 | 330 | 326 | 0 | (|
| | 9 | 1,302 | 1,330 | 1,177 | 1,268 | 1,281 | 1,274 | | |
| | 10 | 1,125 | 1,101 | 1,045 | 1,039 | 1,088 | 1,048 | | |
| | 11 | 828 | 988 | 778 | 924 | 809 | 943 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Central Region

| | | | | T/ | KS: Magı | net Stud | ents, Spri | ing 2005 a | nd 2006 | i | | | |
|---------|-------|------|------|-------|----------|----------|------------|------------|---------|--------|---------|----------|----------|
| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Test | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 93 | 89 | 86 | 83 | | | | | | | | |
| | 4 | 85 | 89 | 86 | 87 | 94 | 97 | | | | | 79 | 81 |
| | 5 | 85 | 88 | 84 | 88 | | | 72 | 84 | | | | |
| | 6 | 96 | 98 | 86 | 94 | | | | | | | 85 | 93 |
| | 7 | 97 | 95 | 85 | 90 | 98 | 99 | | | | | 84 | 88 |
| | 8 | 97 | 98 | 83 | 92 | | | | 92 | 97 | 98 | 82 | 91 |
| | 9 | 96 | 99 | 83 | 86 | | | | | | | 81 | 87 |
| | 10 | 81 | 97 | 75 | 84 | | | 67 | 77 | 94 | 98 | 53 | 70 |
| | 11 | 93 | 94 | 90 | 92 | | | 87 | 90 | 99 | 100 | 78 | 80 |
| | Total | 91 | 94 | 84 | 89 | 96 | 98 | 74 | 86 | 96 | 99 | 78 | 85 |
| AOP/SUS | | | | | | | | | | | | | |
| | 3 | 91 | 90 | 84 | 85 | | | | | | | | |
| | 4 | 85 | 88 | 87 | 89 | 94 | 95 | | | | | 79 | 81 |
| | 5 | 82 | 86 | 82 | 86 | | | 67 | 82 | | | | |
| | 6 | 95 | 96 | 80 | 92 | | | | | | | 79 | 90 |
| | 7 | 93 | 93 | 76 | 92 | 98 | 99 | | | | | 72 | 88 |
| | 8 | 95 | 96 | 62 | 84 | | | | 88 | 97 | 94 | 62 | 81 |
| | 9 | 98 | 99 | 83 | 84 | | | | | | | 83 | 83 |
| | 10 | 89 | 99 | 84 | 84 | | | 77 | 83 | 97 | 97 | 70 | 77 |
| | 11 | 97 | 99 | 96 | 97 | | | 94 | 92 | 100 | 100 | 90 | 91 |
| | Total | 90 | 92 | 84 | 87 | 95 | 95 | 76 | 85 | 98 | 98 | 79 | 83 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|----------|-------|-----------|-------|------|----------|---------|--------|-----------|---------|--------------|--------|----------|----------|----------|---------|-----|
| | | Re | ading | | Math | ematics | i | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | | 06 | 2005 | 200 | | 2005 | 200 | | 2005 | 20 | | 2005 | 20 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 62 | 61 | 70 | 60 | 61 | 70 | 66 | 66 | 78 | 58 | 56 | 61 | | | |
| | 2 | 62 | 61 | 70 | 62 | 61 | 70 | 61 | 64 | 75 | 61 | 58 | 64 | | | |
| | 3 | 64 | 61 | 70 | 66 | 65 | 77 | 63 | 62 | 71 | 64 | 62 | 71 | 63 | 60 | 69 |
| | 4 | 65 | 62 | 72 | 67 | 67 | 78 | 71 | 67 | 79 | 63 | 64 | 74 | 63 | 61 | 70 |
| | 5 | 65 | 64 | 75 | 67 | 69 | 81 | 64 | 66 | 78 | 68 | 66 | 77 | 63 | 64 | 74 |
| | 6 | 67 | 72 | 85 | 69 | 74 | 87 | 68 | 68 | 81 | 64 | 72 | 85 | 63 | 67 | 79 |
| | 7 | 72 | 68 | 80 | 72 | 75 | 88 | 74 | 73 | 86 | 70 | 70 | 83 | 68 | 66 | 77 |
| | 8 | 70 | 70 | 83 | 72 | 75 | 88 | 69 | 71 | 85 | 66 | 71 | 84 | 66 | 73 | 86 |
| | 9 | 68 | 65 | 76 | 66 | 69 | 82 | 68 | 67 | 79 | 64 | 63 | 73 | 60 | 64 | 74 |
| | 10 | 65 | 64 | 75 | 61 | 69 | 81 | 61 | 62 | 71 | 60 | 59 | 67 | 64 | 64 | 74 |
| | 11 | 70 | 69 | 82 | 60 | 63 | 73 | 67 | 67 | 78 | 60 | 63 | 72 | 66 | 65 | 76 |
| AOP/SUS | | | | | | | | | | | | | | | | |
| 7.0.7000 | 1 | 60 | 61 | 69 | 59 | 60 | 69 | 64 | 66 | 78 | 57 | 56 | 61 | | | |
| | 2 | 61 | 61 | 70 | 61 | 62 | 72 | 61 | 65 | 76 | 60 | 58 | 65 | | | |
| | 3 | 61 | 61 | 69 | 64 | 65 | 77 | 60 | 62 | 71 | 62 | 61 | 69 | 61 | 60 | 68 |
| | 4 | 62 | 62 | 71 | 66 | 67 | 79 | 69 | 67 | 79 | 61 | 63 | 73 | 61 | 61 | 69 |
| | 5 | 63 | 62 | 72 | 66 | 68 | 80 | 63 | 64 | 75 | 67 | 64 | 74 | 62 | 61 | 70 |
| | 6 | 57 | 61 | 70 | 62 | 70 | 82 | 56 | 59 | 66 | 59 | 62 | 71 | 56 | 59 | 67 |
| | 7 | 66 | 61 | 70 | 65 | 68 | 81 | 68 | 66 | 77 | 67 | 65 | 76 | 64 | 64 | 75 |
| | 8 | 62 | 62 | 72 | 61 | 68 | 81 | 59 | 64 | 75 | 61 | 64 | 75 | 62 | 69 | 82 |
| | 9 | 71 | 65 | 76 | 70 | 71 | 83 | 71 | 67 | 79 | 67 | 63 | 73 | 62 | 64 | 74 |
| | 10 | 71 | 68 | 80 | 68 | 71 | 83 | 68 | 66 | 78 | 65 | 64 | 75 75 | 70 | 66 | 77 |
| | 11 | 7 i 75 | 73 | 86 | 68 | 70 | 83 | 73 | 71 | 85 | 65 | 68 | 80 | 70 70 | 68 | 81 |
| | 11 | 73 | 13 | 00 | 00 | 70 | 03 | 13 | / 1 | 00 | ชอ | 08 | ου | 70 | 08 | 01 |

^{*} Less than 5 students tested

Central Region

| Program Grade 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 20 2005 20 20 2005 20 < | | | | | _ | , -, | illet Ott | waę | a Tercera: | prena | | | | |
|--|----------------|------|--------------|----------|------|------|-----------|------------|------------|-------|--------|------|-------|---------|
| Program Grade NCE NCE NCE NPR NCE NCE NCE NEW NCE NCE NCE NCE NEW NCE NCE NCE NCE NEW NCE NCE NCE NCE NEW< | Social Science | ence | Enviro.\Scie | | guag | Lan | ics | emat | Math | g | eading | Re | | |
| SWAS 1 60 63 74 57 60 68 59 63 73 59 66 2 68 68 81 67 74 87 75 76 89 72 85 3 69 67 79 70 69 81 82 78 91 71 84 4 63 69 82 73 82 94 67 73 86 81 93 79 5 63 * * * 81 * * 68 * * * * * * * * * * AOP/SUS AOP/SUS 1 63 65 76 60 57 63 61 62 72 51 53 2 66 66 77 68 72 85 73 72 85 69 82 3 69 68 81 72 71 84 81 79 91 72 85 69 4 59 67 79 68 76 89 63 70 82 74 88 71 | 2005 2006 | 06 | 2005 200 | <u> </u> | 200 | 2005 | 06 | 200 | 2005 | 06 | 20 | 2005 | | _ |
| AOP/SUS AOP | NCE NCE NPR | NPR | NCE NCE | IPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | Grade | Program |
| AOP/SUS 2 68 68 81 67 74 87 75 76 89 72 85 3 69 67 79 70 69 81 82 78 91 71 84 70 4 63 69 82 73 82 94 67 73 86 81 93 79 5 63 * * * 81 * * 68 * * * * * * * * * * * * * * * * | | | | | | | | | | | | | | SWAS |
| AOP/SUS AOP | | 66 | 59 | 73 | 63 | 59 | 68 | 60 | 57 | 74 | 63 | 60 | 1 | |
| AOP/SUS AOP/SUS 1 63 65 76 60 57 63 61 62 72 51 53 2 66 66 77 68 72 85 69 82 3 69 68 81 72 71 84 81 79 91 72 85 68 4 59 67 79 68 76 89 63 70 82 74 88 71 | | 85 | 72 | 89 | 76 | 75 | 87 | 74 | 67 | 81 | 68 | 68 | 2 | |
| AOP/SUS 1 63 65 76 60 57 63 61 62 72 51 53 2 66 66 77 68 72 85 73 72 85 69 82 3 69 68 81 72 71 84 81 79 91 72 85 69 4 59 67 79 68 76 89 63 70 82 74 88 71 | 70 82 | 84 | 71 | 91 | 78 | 82 | 81 | 69 | 70 | 79 | 67 | 69 | 3 | |
| AOP/SUS 1 63 65 76 60 57 63 61 62 72 51 53 2 66 66 77 68 72 85 73 72 85 69 82 3 69 68 81 72 71 84 81 79 91 72 85 69 4 59 67 79 68 76 89 63 70 82 74 88 71 | 79 92 | 93 | 81 | 86 | 73 | 67 | 94 | 82 | 73 | 82 | 69 | 63 | 4 | |
| 1 63 65 76 60 57 63 61 62 72 51 53 2 66 66 77 68 72 85 73 72 85 69 82 3 69 68 81 72 71 84 81 79 91 72 85 69 4 59 67 79 68 76 89 63 70 82 74 88 71 | * * | * | * | * | * | 68 | * | * | 81 | * | * | 63 | 5 | |
| 1 63 65 76 60 57 63 61 62 72 51 53 2 66 66 77 68 72 85 73 72 85 69 82 3 69 68 81 72 71 84 81 79 91 72 85 69 4 59 67 79 68 76 89 63 70 82 74 88 71 | | | | | | | | | | | | | | AOD/SUS |
| 2 66 66 77 68 72 85 73 72 85 69 82 3 69 68 81 72 71 84 81 79 91 72 85 69 4 59 67 79 68 76 89 63 70 82 74 88 71 | | E2 | E1 | 70 | 62 | 61 | 62 | 5 7 | 60 | 76 | G.E. | 62 | 1 | AOF/303 |
| 3 69 68 81 72 71 84 81 79 91 72 85 69 4 59 67 79 68 76 89 63 70 82 74 88 71 | | | _ | | - | _ | | | | | | | · · | |
| 4 59 67 79 68 76 89 63 70 82 74 88 71 | 69 82 | | | | | _ | | | | | | | | |
| | | | | | | _ | - | | | | | | | |
| 0 01 00 00 17 01 09 09 01 00 10 01 | | | | | - | | | - | | - | - | | | |
| 6 * * * * * * * * * * * * * * * * * * * | * * | | | | | | | | | | | | | |

| | | Enro | llment | Eng./Sp | an. TAKS | Stan | ford 10 | Apr | enda |
|---------|-------|-------|--------|---------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 688 | 722 | | | 548 | 590 | 134 | 125 |
| | 2 | 652 | 718 | | | 536 | 605 | 108 | 105 |
| | 3 | 628 | 705 | | | 548 | 596 | 75 | 103 |
| | 4 | 586 | 677 | 583 | 659 | 555 | 645 | 29 | 25 |
| | 5 | 641 | 619 | | | 627 | 616 | 10 | 1 |
| | 6 | 621 | 655 | 612 | 651 | 620 | 654 | 0 | C |
| | 7 | 624 | 584 | 623 | 582 | 620 | 583 | 0 | (|
| | 8 | 663 | 588 | 665 | 586 | 664 | 587 | 0 | C |
| | 9 | 477 | 518 | 491 | 519 | 476 | 517 | | |
| | 10 | 450 | 420 | 459 | 420 | 448 | 417 | | |
| | 11 | 371 | 397 | 376 | 396 | 370 | 391 | | |
| | Total | 6,401 | 6,603 | 3,809 | 3,813 | 6,012 | 6,201 | 356 | 359 |
| AOP/SUS | | | | | | | | | |
| | 1 | 1,132 | 1,091 | | | 927 | 900 | 182 | 168 |
| | 2 | 1,119 | 1,116 | | | 912 | 947 | 180 | 158 |
| | 3 | 1,103 | 1,137 | | | 931 | 949 | 168 | 163 |
| | 4 | 1,052 | 1,073 | 1,009 | 1,033 | 973 | 978 | 73 | 81 |
| | 5 | 1,059 | 1,031 | | | 1,023 | 979 | 24 | 40 |
| | 6 | 185 | 187 | 174 | 174 | 182 | 185 | 1 | 2 |
| | 7 | 136 | 157 | 129 | 150 | 136 | 157 | 0 | (|
| | 8 | 136 | 130 | 130 | 124 | 136 | 130 | 0 | (|
| | 9 | 590 | 557 | 590 | 555 | 588 | 555 | | |
| | 10 | 530 | 544 | 530 | 542 | 527 | 541 | | |
| | 11 | 470 | 505 | 472 | 506 | 471 | 506 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

East Region

TAKS: Magnet Students, Spring 2005 and 2006 **Percent Passing at TEA Standard** Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total AOP/SUS Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | Re | ading | | Math | ematics | <u>. </u> | Lar | guage | | Enviro | ./Scienc | e | Social | Science | es |
|---------|-------|------|-------|-----|------|---------|--|------|-------|-----|--------|----------|-----|--------|---------|-----|
| | | 2005 | 20 | 06 | 2005 | 200 | | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPF |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 70 | 71 | 84 | 66 | 72 | 86 | 69 | 70 | 83 | 56 | 54 | 58 | | | |
| | 2 | 62 | 64 | 74 | 62 | 62 | 71 | 62 | 65 | 76 | 52 | 52 | 53 | | | |
| | 3 | 66 | 66 | 77 | 71 | 73 | 86 | 67 | 67 | 79 | 65 | 64 | 74 | 65 | 64 | 74 |
| | 4 | 69 | 68 | 80 | 75 | 72 | 85 | 78 | 77 | 90 | 62 | 63 | 73 | 62 | 63 | 73 |
| | 5 | 70 | 67 | 79 | 75 | 78 | 91 | 72 | 69 | 82 | 72 | 67 | 80 | 68 | 64 | 74 |
| | 6 | 58 | 63 | 72 | 66 | 68 | 81 | 61 | 62 | 71 | 59 | 65 | 76 | 54 | 60 | 69 |
| | 7 | 63 | 61 | 70 | 65 | 66 | 78 | 67 | 67 | 79 | 63 | 62 | 72 | 64 | 62 | 71 |
| | 8 | 65 | 60 | 69 | 71 | 65 | 76 | 63 | 61 | 70 | 63 | 63 | 74 | 62 | 64 | 74 |
| | 9 | 59 | 59 | 66 | 67 | 66 | 77 | 61 | 59 | 67 | 58 | 59 | 66 | 54 | 58 | 64 |
| | 10 | 61 | 60 | 67 | 67 | 67 | 79 | 57 | 57 | 62 | 58 | 58 | 64 | 63 | 59 | 66 |
| | 11 | 66 | 60 | 69 | 66 | 63 | 73 | 64 | 60 | 68 | 61 | 60 | 69 | 64 | 62 | 71 |
| AOP/SUS | | | | | | | | | | | | | | | | |
| | 1 | 47 | 52 | 54 | 49 | 60 | 68 | 53 | 58 | 64 | 47 | 46 | 42 | | | |
| | 2 | 44 | 49 | 49 | 47 | 53 | 56 | 44 | 51 | 53 | 39 | 43 | 37 | | | |
| | 3 | 51 | 47 | 44 | 59 | 55 | 58 | 53 | 50 | 49 | 51 | 46 | 43 | 48 | 45 | 41 |
| | 4 | 51 | 53 | 56 | 56 | 64 | 75 | 58 | 59 | 66 | 48 | 56 | 61 | 47 | 51 | 53 |
| | 5 | 49 | 48 | 47 | 57 | 57 | 62 | 49 | 48 | 47 | 55 | 54 | 57 | 49 | 49 | 47 |
| | 7 | * | | | * | | | * | | | * | | | * | | |
| | 10 | * | | | * | | | * | | | * | | | * | | |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

East Region

| | | | eadin | | | emat | | | nguag | | Enviro.\Sc | | Social S | |
|---------|--------|-------------|----------|------------|-------------|----------|----------|-------------|----------|----------|--------------------|-----------|------------------|--------------|
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | NCF | | 2005 NCE | | NPR | 2005 20 NCE NCE | 06 NPR | 2005 2 NCE NC | 006 F NPR |
| SWAS | | .,,,, | | | 1102 | | | 1102 | | | 1102 1102 | | 1102 110 | |
| | 1 | 77 | 78 | 91 | 83 | 76 | 89 | 69 | 71 | 84 | 58 | 64 | | |
| | 2 | 80 | 83 | 94 | 79 | 81 | 93 | 83 | 84 | 95 | 86 | 96 | | |
| | 3 | 82 | 89 | 97 | 76 | 88 | 96 | 90 | 88 | 96 | 84 | 95 | 83 | 94 |
| | | | | | | | | | | | | | | |
| AOP/SUS | | | | | | | | | | | | | | |
| | 1 | 68 | 74 | 88 | 69 | 80 | 93 | 66 | 76 | 89 | 73 | 87 | | |
| | 2 | 67 | 70 | 83 | 64 | 73 | 87 | 67 | 72 | 85 | 63 | 73 | 7/ | |
| | 3 | 69 | 71 | 84 | 65 75 | 73 | 86 | 73 | 80 | 92 | 71 | 84 | 70 | |
| | 4 5 | 66 73 | 65 73 | 76 86 | 75 79 | 76 75 | 89 88 | 71 72 | 69 66 | 81 78 | 68 65 | 80 77 | 66 7 | |
| | 5 | 73 | 13 | OU | 78 | 13 | 00 | 12 | 00 | 10 | 65 | 11 | 1 | 04 |

| | | Enro | llment | Eng./Sp | an. TAKS | Stan | ford 10 | Apr | enda |
|-------------|-------|-------|--------|---------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 84 | 96 | | | 69 | 82 | 15 | 15 |
| | 2 | 93 | 108 | | | 76 | 85 | 17 | 23 |
| | 3 | 97 | 104 | | | 85 | 84 | 12 | 19 |
| | 4 | 106 | 98 | 106 | 99 | 106 | 98 | 0 | C |
| | 5 | 93 | 110 | | | 93 | 110 | 0 | (|
| | 6 | 95 | 192 | 93 | 190 | 95 | 190 | 0 | (|
| | 7 | 156 | 235 | 163 | 235 | 155 | 234 | 0 | (|
| | 8 | 89 | 183 | 92 | 181 | 88 | 181 | 0 | (|
| | 9 | 228 | 202 | 239 | 205 | 228 | 202 | | |
| | 10 | 210 | 210 | 212 | 212 | 211 | 212 | | |
| | 11 | 231 | 182 | 230 | 182 | 229 | 182 | | |
| | Total | 1,482 | 1,720 | 1,135 | 1,304 | 1,435 | 1,660 | 44 | 57 |
| AOP/SUS | | | | | | | | | |
| , 10. , 000 | 1 | 287 | 277 | | | 144 | 126 | 137 | 140 |
| | 2 | 281 | 294 | | | 131 | 148 | 143 | 133 |
| | 3 | 269 | 260 | | | 139 | 126 | 123 | 127 |
| | 4 | 271 | 283 | 259 | 265 | 138 | 157 | 124 | 118 |
| | 5 | 270 | 254 | | | 256 | 233 | 7 | 10 |
| | 7 | | | | | | | | |
| | 10 | | | | | | | | |
| | Total | 1,378 | 1,368 | 259 | 265 | 808 | 790 | 534 | 528 |
| | | • | • | | | | | | |
| | | | | | | | | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

North Region

TAKS: Magnet Students, Spring 2005 and 2006 **Percent Passing at TEA Standard** Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total AOP/SUS Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | | | • | | lents, Sp | _ | 00 u | | | | | | |
|---------|-------|----------|-------|-----|------|---------|-----|-----------|-------|------|------|----------|-----|------|---------|----|
| | | | ading | | | ematics | | | guage | | | ./Scienc | | | Science | |
| D | 0 | 2005 | | 06 | 2005 | 200 | | 2005 | 200 | | 2005 | 200 | | 2005 | 20 | |
| Program | Grade | NCE | NCE | NPK | NCE | NCE | NPK | NCE | NCE | NPK | NCE | NCE | NPK | NCE | NCE | NP |
| SWAS | | | | 0.5 | 00 | | | 0.4 | 0.4 | | | | 00 | | | |
| | 1 | 57 | 58 | 65 | 60 | 62 | 71 | 61 | 64 | 74 | 52 | 57 | 62 | | | |
| | 2 | 54 | 58 | 64 | 58 | 61 | 69 | 53 | 59 | 66 | 48 | 55 | 59 | | | |
| | 3 | 53 | 55 | 59 | 59 | 60 | 69 | 55 | 56 | 62 | 52 | 52 | 54 | 51 | 52 | 5 |
| | 4 | 57 | 53 | 56 | 60 | 60 | 69 | 67 | 63 | 73 | 53 | 55 | 59 | 54 | 53 | 5 |
| | 5 | 55 | 56 | 62 | 60 | 68 | 80 | 57 | 60 | 69 | 59 | 59 | 66 | 55 | 58 | 6 |
| | 6 | 57 | 56 | 61 | 63 | 64 | 75 | 58 | 57 | 62 | 55 | 58 | 65 | 53 | 54 | Ę |
| | 7 | 57 | 54 | 57 | 59 | 62 | 71 | 59 | 58 | 65 | 55 | 52 | 54 | 54 | 52 | į |
| | 8 | 57 | 53 | 56 | 61 | 61 | 70 | 59 | 55 | 60 | 55 | 55 | 59 | 52 | 55 | (|
| | 9 | 61 | 58 | 65 | 66 | 64 | 75 | 62 | 59 | 67 | 61 | 57 | 63 | 56 | 57 | (|
| | 10 | 59 | 59 | 66 | 60 | 61 | 69 | 57 | 54 | 57 | 57 | 54 | 57 | 58 | 56 | (|
| | 11 | 64 | 58 | 66 | 59 | 54 | 57 | 62 | 58 | 65 | 60 | 58 | 64 | 60 | 56 | (|
| AOP/SUS | | | | | - | - | - | | | | • | | | • | | |
| 101/303 | 1 | 50 | 45 | 41 | 48 | 46 | 43 | 54 | 53 | 56 | 45 | 36 | 25 | | | |
| | 2 | 47 | 44 | 39 | 50 | 46 | 41 | 48 | 48 | 47 | 44 | 40 | 32 | | | |
| | 3 | 47 | 47 | 45 | 54 | 55 | 59 | 52 | 51 | 51 | 50 | 47 | 45 | 51 | 47 | |
| | 4 | 50 | 46 | 43 | 55 | 54 | 58 | 59 | 55 | 59 | 46 | 48 | 45 | 47 | 47 | |
| | 5 | 50 52 | 46 | 42 | 59 | 55 | 60 | 59 51 | 49 | 47 | 57 | 51 | 52 | 51 | 46 | |
| | | | | | | | | | | | | _ | | | | |
| | 6 | 38 | 44 | 39 | 42 | 46 | 42 | 40 | 39 | 30 | 36 | 39 | 29 | 38 | 40 | |
| | 9 | 45 | 42 | 35 | 48 | 48 | 46 | 49 | 51 | 52 | 42 | 46 | 42 | 39 | 48 | |
| | 10 | 43 | 43 | 38 | 41 | 43 | 36 | 45 | 47 | 44 | 41 | 41 | 34 | 44 | 46 | • |
| | 11 | 47 | 49 | 48 | 39 | 42 | 35 | 50 | 51 | 53 | 42 | 50 | 50 | 48 | 49 | |

^{*} Less than 5 students tested

North Region

| | | R | eadin | | Math | | | Lar | igua | | Enviro.\Sci | | Social Sci | |
|---------|-------|------|-------|-----|------|-----|-----|------|------|-----|-------------|-----|------------|------------|
| Program | Grade | 2005 | | 006 | 2005 | 20 | | 2005 | | | 2005 20 | | | 006 NDD |
| | | NCE | NCE | NPK | NCE | NCE | NPK | NCE | NCE | NPK | NCE NCE | NPK | NCE NCE | : NPK |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 72 | 69 | 82 | 72 | 69 | 81 | 72 | 67 | 79 | 63 | 73 | | |
| | 2 | 57 | 73 | 86 | 63 | 77 | 90 | 65 | 78 | 91 | 66 | 78 | | |
| | 3 | 75 | 69 | 81 | 76 | 65 | 76 | 84 | 82 | 94 | 72 | 85 | 68 | 80 |
| | 4 | 70 | 58 | 65 | 74 | 62 | 72 | 70 | 69 | 81 | 67 | 79 | 66 | 78 |
| | 6 | * | | | * | | | * | | | | | | |
| AOP/SUS | | | | | | | | | | | | | | |
| | 1 | 64 | 66 | 77 | 63 | 60 | 69 | 65 | 63 | 73 | 62 | 71 | | |
| | 2 | 72 | 69 | 82 | 73 | 69 | 81 | 74 | 75 | 88 | 65 | 76 | | |
| | 3 | 67 | 71 | 84 | 63 | 70 | 83 | 74 | 81 | 93 | 71 | 84 | 72 | 85 |
| | 4 | 66 | 66 | 78 | 75 | 73 | 87 | 69 | 70 | 83 | 64 | 75 | 68 | 81 |
| | 5 | | 59 | 66 | | 44 | 40 | | 51 | 52 | 57 | 64 | 54 | 57 |

| | | Enro | llment | Eng./Sp | an. TAKS | Stan | ford 10 | Apr | enda |
|---------|-------|-------|--------|---------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 137 | 102 | | | 114 | 86 | 23 | 16 |
| | 2 | 157 | 136 | | | 131 | 111 | 26 | 26 |
| | 3 | 159 | 151 | | | 137 | 126 | 22 | 27 |
| | 4 | 154 | 155 | 151 | 147 | 142 | 138 | 11 | 16 |
| | 5 | 174 | 161 | | | 174 | 159 | 0 | 0 |
| | 6 | 193 | 199 | 186 | 190 | 191 | 199 | 1 | 0 |
| | 7 | 275 | 243 | 271 | 239 | 273 | 242 | 0 | 0 |
| | 8 | 234 | 270 | 232 | 265 | 233 | 268 | 0 | C |
| | 9 | 129 | 173 | 134 | 166 | 129 | 171 | | |
| | 10 | 145 | 135 | 149 | 129 | 141 | 135 | | |
| | 11 | 143 | 157 | 146 | 148 | 144 | 155 | | |
| | Total | 1,900 | 1,882 | 1,269 | 1,284 | 1,809 | 1,790 | 83 | 85 |
| AOP/SUS | | | | | | | | | |
| | 1 | 457 | 485 | | | 286 | 317 | 152 | 148 |
| | 2 | 452 | 439 | | | 282 | 280 | 155 | 140 |
| | 3 | 381 | 415 | | | 222 | 255 | 147 | 146 |
| | 4 | 413 | 369 | 369 | 322 | 293 | 251 | 111 | 106 |
| | 5 | 410 | 372 | | | 387 | 305 | 0 | 6 |
| | 6 | 49 | 24 | 37 | 18 | 49 | 24 | 0 | C |
| | 9 | 354 | 334 | 313 | 293 | 345 | 310 | | |
| | 10 | 324 | 300 | 268 | 262 | 298 | 281 | | |
| | 11 | 232 | 290 | 196 | 249 | 218 | 272 | | |
| | Total | 3,072 | 3,028 | 1,183 | 1,144 | 2,380 | 2,295 | 565 | 546 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

South Region

TAKS: Magnet Students, Spring 2005 and 2006 **Percent Passing at TEA Standard** Reading **Mathematics** Writing Science Social Studies All Tests Taken Program Grade **SWAS** Total AOP/SUS Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | :е | Social | Science | es |
|---------|-------|------|-------|-----|------|---------|----------|------|-------|-----|--------|----------|-----|--------|---------|----|
| | | 2005 | | 06 | 2005 | 200 | | 2005 | 200 | | 2005 | 200 | | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NP |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 72 | 76 | 89 | 75 | 77 | 90 | 71 | 75 | 88 | 60 | 56 | 61 | | | |
| | 2 | 63 | 67 | 79 | 67 | 72 | 85 | 62 | 71 | 84 | 64 | 65 | 77 | | | |
| | 3 | 66 | 64 | 75 | 75 | 66 | 78 | 70 | 68 | 80 | 69 | 62 | 72 | 66 | 61 | 70 |
| | 4 | 66 | 69 | 82 | 70 | 75 | 88 | 78 | 79 | 91 | 63 | 71 | 83 | 60 | 65 | 76 |
| | 5 | 67 | 65 | 76 | 75 | 74 | 87 | 70 | 74 | 87 | 80 | 73 | 87 | 68 | 71 | 84 |
| | 6 | 57 | 57 | 64 | 59 | 64 | 74 | 58 | 57 | 64 | 53 | 58 | 65 | 52 | 52 | 55 |
| | 7 | 60 | 54 | 58 | 61 | 61 | 70 | 63 | 59 | 67 | 60 | 52 | 54 | 56 | 54 | 57 |
| | 8 | 57 | 55 | 60 | 63 | 62 | 71 | 59 | 57 | 63 | 55 | 56 | 60 | 55 | 55 | 59 |
| | 9 | 56 | 53 | 56 | 60 | 61 | 71 | 58 | 56 | 61 | 53 | 49 | 47 | 46 | 51 | 52 |
| | 10 | 57 | 54 | 58 | 55 | 59 | 66 | 54 | 54 | 57 | 51 | 49 | 47 | 53 | 52 | 53 |
| | 11 | 58 | 58 | 65 | 52 | 53 | 56 | 58 | 57 | 63 | 52 | 54 | 58 | 57 | 55 | 60 |
| AOP/SUS | | | | | | | | | | | | | | | | |
| | 1 | 54 | 51 | 52 | 50 | 52 | 53 | 56 | 56 | 62 | 48 | 43 | 37 | | | |
| | 2 | 46 | 48 | 47 | 46 | 46 | 42 | 46 | 50 | 51 | 45 | 47 | 45 | | | |
| | 3 | 47 | 52 | 53 | 49 | 54 | 57 | 48 | 53 | 56 | 47 | 48 | 46 | 47 | 49 | 48 |
| | 4 | 48 | 47 | 45 | 51 | 52 | 54 | 55 | 55 | 58 | 45 | 46 | 42 | 47 | 45 | 40 |
| | 5 | 51 | 49 | 48 | 53 | 53 | 56 | 51 | 54 | 57 | 53 | 52 | 53 | 51 | 50 | 50 |
| | 9 | 72 | 67 | 80 | 71 | 72 | 85 | 69 | 67 | 79 | 71 | 68 | 80 | 64 | 67 | 79 |
| | 10 | 68 | 69 | 82 | 63 | 75 | 88 | 63 | 67 | 79 | 65 | 68 | 80 | 68 | 69 | 81 |
| | 11 | 70 | 74 | 88 | 60 | 72 | 85 | 69 | 71 | 84 | 58 | 71 | 84 | 61 | 69 | 81 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

South Region

| Program Grade 2005 2006 2005 2005 2006 2005 2005 2006 2005 | | | Re | eadin | | Math | | | Lar | nguag | | Enviro.\S | | Socia | | |
|---|---------|-------|-----|-------|-----|------|-----|-----|-----|-------|-----|-----------|-------|-------|------------|-----|
| SWAS 1 81 68 80 83 67 79 83 65 77 59 66 2 85 84 94 86 89 97 95 90 97 3 73 85 95 72 77 90 86 88 96 83 94 84 95 4 69 * * * 76 * * * 72 * * * * * * * * * * * * * * * | Drogram | Grado | | | | | | | | | | | | | | |
| AOP/SUS 1 81 68 80 83 67 79 83 65 77 59 66 2 85 84 94 86 89 97 95 90 97 90 97 3 73 85 95 72 77 90 86 88 96 83 94 84 95 4 69 * * * 76 * * * 72 * * * * * * * * * * * * * * * | Fiogram | Graue | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NO | E NPR | NCE | <u>NCE</u> | NPR |
| 2 85 84 94 86 89 97 95 90 97 90 97 3 73 85 95 72 77 90 86 88 96 83 94 84 95 4 69 * * * 76 * * * 72 * * * * * * * * * * * * * * * | SWAS | | | | | | | | | | | | | | | |
| AOP/SUS 1 56 66 77 47 57 63 52 60 69 52 54 2 68 67 79 64 64 74 71 70 83 66 77 3 72 69 82 69 66 77 82 81 93 72 85 72 85 | | - | 81 | | 80 | 83 | 67 | 79 | 83 | 65 | 77 | 5 | 9 66 | | | |
| AOP/SUS 1 56 66 77 47 57 63 52 60 69 52 54 2 68 67 79 64 64 74 71 70 83 66 77 3 72 69 82 69 66 77 82 81 93 72 85 72 85 | | | | | | 86 | | 97 | | | | | | | | |
| AOP/SUS 1 56 66 77 47 57 63 52 60 69 52 54 2 68 67 79 64 64 74 71 70 83 66 77 3 72 69 82 69 66 77 82 81 93 72 85 72 85 4 * * * * | | | _ | | | | | | | | | 8 | | | 84 | |
| 1 56 66 77 47 57 63 52 60 69 52 54 2 68 67 79 64 64 74 71 70 83 66 77 3 72 69 82 69 66 77 82 81 93 72 85 72 85 4 * * * * * | | 4 | 69 | * | * | 76 | * | * | 72 | * | * | | * * | | * | * |
| 1 56 66 77 47 57 63 52 60 69 52 54 2 68 67 79 64 64 74 71 70 83 66 77 3 72 69 82 69 66 77 82 81 93 72 85 72 85 4 * * * * * | | | | | | | | | | | | | | | | |
| 1 56 66 77 47 57 63 52 60 69 52 54 2 68 67 79 64 64 74 71 70 83 66 77 3 72 69 82 69 66 77 82 81 93 72 85 72 85 4 * * * * * | | | | | | | | | | | | | | | | |
| 1 56 66 77 47 57 63 52 60 69 52 54 2 68 67 79 64 64 74 71 70 83 66 77 3 72 69 82 69 66 77 82 81 93 72 85 72 85 4 * * * * * | AOP/SUS | | | | | | | | | | | | | | | |
| 2 68 67 79 64 64 74 71 70 83 66 77 3 72 69 82 69 66 77 82 81 93 72 85 72 85 4 * * * * | | 1 | 56 | 66 | 77 | 47 | 57 | 63 | 52 | 60 | 69 | 5 | 2 54 | | | |
| 3 72 69 82 69 66 77 82 81 93 72 85 72 85 4 * * * * | | 2 | | | | 64 | | | | | | | | | | |
| 4 | | 3 | 72 | 69 | 82 | 69 | 66 | 77 | 82 | 81 | 93 | | | | 72 | 85 |
| 5 * * * | | 4 | * | | | * | | | * | | | | | | | |
| | | 5 | * | | | * | | | * | | | | | | | |
| | | | | | | | | | | | | | | | | |

| | | Enro | llment | Eng./Sp | an. TAKS | Stan | ford 10 | Apr | enda |
|---------|-------|-------|--------|---------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 66 | 66 | | | 54 | 53 | 12 | 12 |
| | 2 | 88 | 73 | | | 78 | 61 | 9 | 12 |
| | 3 | 82 | 88 | | | 77 | 77 | 6 | 11 |
| | 4 | 89 | 82 | 88 | 82 | 79 | 79 | 9 | 3 |
| | 5 | 78 | 83 | | | 78 | 83 | 0 | C |
| | 6 | 219 | 200 | 217 | 198 | 218 | 199 | 0 | C |
| | 7 | 217 | 285 | 235 | 283 | 217 | 283 | 0 | C |
| | 8 | 223 | 217 | 227 | 216 | 222 | 216 | 0 | C |
| | 9 | 156 | 112 | 177 | 108 | 154 | 110 | | |
| | 10 | 155 | 141 | 162 | 141 | 156 | 140 | | |
| | 11 | 135 | 131 | 136 | 132 | 136 | 131 | | |
| | Total | 1,508 | 1,478 | 1,242 | 1,160 | 1,469 | 1,432 | 36 | 38 |
| AOP/SUS | | | | | | | | | |
| | 1 | 364 | 358 | | | 306 | 302 | 46 | 47 |
| | 2 | 342 | 327 | | | 288 | 276 | 43 | 40 |
| | 3 | 327 | 324 | | | 277 | 270 | 42 | 48 |
| | 4 | 339 | 343 | 310 | 322 | 329 | 334 | 2 | C |
| | 5 | 317 | 318 | | | 304 | 306 | 1 | C |
| | 9 | 155 | 168 | 155 | 167 | 155 | 166 | | |
| | 10 | 169 | 125 | 170 | 125 | 169 | 125 | | |
| | 11 | 99 | 129 | 98 | 128 | 99 | 128 | | |
| | Total | 2,112 | 2,092 | 733 | 742 | 1,927 | 1,907 | 134 | 135 |
| | | | | | | | | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

West Region

| | | | | TA | KS: Magr | net Stude | ents, Spri | ing 2005 a | nd 2006 | ; | | | |
|---------|-------|------|------|-------|----------|-----------|------------|------------|---------|----------|---------|----------|---------|
| | | | | | Perce | ent Passi | ing at TE | A Standar | ď | | | | |
| | | Read | ding | Mathe | matics | Writ | ting | Scie | nce | Social S | Studies | All Test | s Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 99 | 98 | 92 | 93 | | | | | | | | |
| | 4 | 94 | 94 | 92 | 93 | 98 | 99 | | | | | 88 | 88 |
| | 5 | 95 | 96 | 89 | 96 | | | 78 | 94 | | | | |
| | 6 | 93 | 96 | 79 | 84 | | | | | | | 77 | 83 |
| | 7 | 93 | 93 | 76 | 88 | 97 | 99 | | | | | 74 | 85 |
| | 8 | 95 | 96 | 78 | 85 | | | | 85 | 96 | 96 | 75 | 82 |
| | 9 | 93 | 96 | 81 | 83 | | | | | | | 79 | 82 |
| | 10 | 82 | 97 | 84 | 88 | | | 80 | 84 | 96 | 97 | 67 | 79 |
| | 11 | 95 | 94 | 93 | 93 | | | 91 | 92 | 99 | 99 | 85 | 86 |
| | Total | 93 | 95 | 83 | 88 | 98 | 99 | 83 | 88 | 97 | 97 | 77 | 84 |
| AOP/SUS | | | | | | | | | | | | | |
| | 3 | 88 | 90 | 73 | 80 | | | | | | | | |
| | 4 | 79 | 81 | 76 | 76 | 92 | 92 | | | | | 66 | 67 |
| | 5 | 79 | 81 | 74 | 82 | | | 62 | 80 | | | | |
| | 6 | 100 | 100 | 100 | 100 | | | | | | | 100 | 100 |
| | 7 | 100 | 100 | 100 | 100 | 99 | 99 | | | | | 99 | 99 |
| | 8 | 99 | 100 | 100 | 100 | | | | 99 | 100 | 99 | 99 | 99 |
| | 9 | | | | | | | | | | | | |
| | 10 | | | | | | | | | | | | |
| | 11 | | | | | | | | | | | | |
| | Total | 85 | 87 | 78 | 83 | 93 | 93 | 62 | 82 | 100 | 99 | 77 | 78 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | Re | ading | | Math | ematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
|---------|-------|------|-------|-----|------|---------|-----|------|-------|-----|--------|----------|-----|--------|---------|-----|
| | | 2005 | | 06 | 2005 | 20 | | 2005 | 200 | 06 | 2005 | 200 | | 2005 | 20 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPF |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 65 | 67 | 78 | 64 | 65 | 77 | 70 | 71 | 84 | 59 | 58 | 64 | | | |
| | 2 | 66 | 66 | 78 | 69 | 67 | 79 | 68 | 71 | 83 | 67 | 64 | 74 | | | |
| | 3 | 71 | 67 | 80 | 72 | 70 | 83 | 71 | 70 | 83 | 70 | 68 | 81 | 69 | 69 | 82 |
| | 4 | 72 | 71 | 84 | 70 | 69 | 82 | 77 | 73 | 87 | 67 | 69 | 82 | 69 | 67 | 79 |
| | 5 | 71 | 72 | 85 | 70 | 74 | 87 | 71 | 73 | 86 | 72 | 72 | 85 | 68 | 69 | 82 |
| | 6 | 63 | 65 | 76 | 64 | 66 | 78 | 65 | 64 | 75 | 59 | 65 | 75 | 59 | 61 | 70 |
| | 7 | 66 | 63 | 74 | 67 | 70 | 83 | 69 | 68 | 81 | 65 | 62 | 71 | 63 | 63 | 73 |
| | 8 | 63 | 64 | 75 | 67 | 69 | 81 | 65 | 66 | 78 | 60 | 64 | 74 | 60 | 68 | 80 |
| | 9 | 71 | 67 | 79 | 73 | 72 | 85 | 71 | 66 | 78 | 67 | 65 | 77 | 62 | 64 | 75 |
| | 10 | 72 | 69 | 82 | 72 | 75 | 88 | 66 | 66 | 78 | 69 | 65 | 77 | 71 | 67 | 80 |
| | 11 | 75 | 74 | 87 | 73 | 75 | 88 | 71 | 70 | 83 | 69 | 71 | 85 | 72 | 72 | 85 |
| AOP/SUS | | | | | | | | | | | | | | | | |
| | 1 | 58 | 58 | 64 | 56 | 57 | 64 | 61 | 63 | 73 | 52 | 52 | 54 | | | |
| | 2 | 57 | 56 | 61 | 60 | 58 | 65 | 58 | 59 | 67 | 56 | 54 | 58 | | | |
| | 3 | 57 | 58 | 64 | 61 | 62 | 72 | 58 | 59 | 67 | 60 | 59 | 66 | 57 | 58 | 64 |
| | 4 | 61 | 58 | 64 | 62 | 61 | 69 | 66 | 61 | 70 | 60 | 60 | 68 | 58 | 57 | 62 |
| | 5 | 60 | 61 | 69 | 63 | 65 | 76 | 60 | 62 | 71 | 65 | 63 | 74 | 59 | 59 | 67 |
| | 6 | 82 | 85 | 95 | 88 | 89 | 97 | 83 | 83 | 94 | 81 | 86 | 96 | 79 | 82 | 94 |
| | 7 | 87 | 82 | 94 | 90 | 90 | 97 | 89 | 85 | 95 | 85 | 82 | 93 | 85 | 79 | 92 |
| | 8 | 82 | 81 | 93 | 88 | 89 | 97 | 80 | 83 | 94 | 80 | 84 | 95 | 82 | 86 | 96 |
| | 9 | * | * | * | * | * | * | * | * | * | * | * | * | * | * | , |
| | 10 | | | | | | | | | | | | | | | |
| | 11 | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

West Region

| | | | eadin | | | emat | | | nguag | | Enviro.\S | | Social So | |
|---------|-------|-------------|-------|------------|-------------|-----------|----|-------------|-------|----|------------------|---------------|------------------|--------------|
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | 20 NCE | | 2005 NCE | | | 2005 2 NCE NO | 2006 E NPR | 2005 2 NCE NC | 006 E NPR |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 68 | 74 | 87 | 58 | 63 | 73 | 67 | 72 | 85 | 60 | 68 | | |
| | 2 | * | 62 | 72 | * | 57 | 64 | * | 63 | 74 | 60 |) 68 | | |
| | | | | | | | | | | | | | | |
| AOP/SUS | | | | | | | | | | | | | | |
| | 1 | 64 | 64 | 75 | 67 | 67 | 79 | 63 | 66 | 77 | 6 | 3 73 | | |
| | 2 | 67 | 70 | 82 | 64 | 72 | 85 | 69 | 71 | 84 | 7: | 86 | | |
| | 3 | 67 | 72 | 85 | 67 | 73 | 86 | 75 | 77 | 90 | 70 | 89 | 68 | 80 |
| | 4 | 61 | 60 | 69 | 70 | 71 | 84 | 67 | 62 | 71 | 6 | 5 76 | 64 | 74 |
| | 5 | * | * | * | * | * | * | * | * | * | | * * | * | * |

| | | Enro | llment | Eng./Sp | an. TAKS | Stan | ford 10 | Apr | enda |
|---------|-------|-------|--------|---------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 361 | 351 | | | 351 | 339 | 10 | 11 |
| | 2 | 343 | 354 | | | 339 | 346 | 4 | 9 |
| | 3 | 364 | 343 | | | 362 | 343 | 0 | C |
| | 4 | 375 | 375 | 370 | 368 | 375 | 375 | 0 | C |
| | 5 | 320 | 370 | | | 319 | 369 | 0 | C |
| | 6 | 819 | 741 | 814 | 727 | 816 | 737 | 0 | C |
| | 7 | 732 | 776 | 748 | 772 | 730 | 776 | 0 | C |
| | 8 | 740 | 676 | 747 | 666 | 737 | 674 | 0 | C |
| | 9 | 406 | 368 | 416 | 359 | 401 | 363 | | |
| | 10 | 379 | 362 | 381 | 365 | 375 | 360 | | |
| | 11 | 385 | 352 | 381 | 353 | 375 | 347 | | |
| | Total | 5,224 | 5,068 | 3,857 | 3,610 | 5,180 | 5,029 | 14 | 20 |
| AOP/SUS | | | | | | | | | |
| | 1 | 620 | 606 | | | 481 | 463 | 102 | 108 |
| | 2 | 621 | 571 | | | 505 | 471 | 99 | 77 |
| | 3 | 625 | 627 | | | 507 | 519 | 93 | 83 |
| | 4 | 695 | 631 | 637 | 581 | 625 | 566 | 41 | 36 |
| | 5 | 641 | 651 | | | 605 | 619 | 3 | 2 |
| | 6 | 136 | 139 | 116 | 114 | 116 | 114 | 0 | C |
| | 7 | 131 | 127 | 99 | 110 | 99 | 110 | 0 | C |
| | 8 | 122 | 124 | 94 | 94 | 95 | 94 | 0 | C |
| | 9 | 7 | | | | | | | |
| | 10 | 9 | | | | | | | |
| | 11 | 5 | | | | | | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Alternative/Charter Office

| TA | KS: Magn | et Stude | ents, Spri | ing 2005 a | nd 2006 | ; | | | |
|-------|----------|----------|------------|------------|---------|----------|---------|---------|----------|
| | Perce | nt Passi | ing at TE | A Standar | ď | | | | |
| Mathe | matics | Writ | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| | | | | | | | | | |
| | 23 | | 79 | | | | | | 18 |

| | 11 | 50 | 53 | 50 | 39 | | 30 | 11 | 73 | 71 : | 33 ′ | 12 |
|--|-------|----|----|----|----|----|----|----|----|------|------|----|
| | Total | 45 | 65 | 14 | 16 | 79 | 17 | 12 | 50 | 40 | 11 1 | 12 |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |

Note

Program

AOP/SUS

Grade

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

Reading

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|---------|-----|-----|-------------|-----|----------|------|-----|-----------------|------|-----|-----------------|------|-----|------------|
| | | Reading | | | Mathematics | | Language | | | Enviro./Science | | | Social Sciences | | | |
| | | 2005 | 20 | | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP/SUS | | | | | | | | | | | | | | | | |
| | 7 | 42 | 37 | 26 | 44 | 39 | 30 | 45 | 42 | 35 | 41 | 34 | 23 | 42 | 37 | 27 |
| | 8 | 37 | 37 | 27 | 38 | 38 | 28 | 41 | 41 | 33 | 37 | 36 | 25 | 34 | 36 | 26 |
| | 9 | 42 | 38 | 28 | 46 | 43 | 38 | 43 | 42 | 34 | 40 | 39 | 30 | 37 | 41 | 33 |
| | 10 | 40 | 39 | 31 | 37 | 39 | 30 | 38 | 40 | 31 | 36 | 35 | 23 | 40 | 37 | 27 |
| | 11 | 46 | 33 | 21 | 36 | 35 | 24 | 46 | 38 | 28 | 41 | 38 | 28 | 48 | 41 | 33 |

^{*} Less than 5 students tested

Alternative/Charter Office

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science | |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|--|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | |

AOP/SUS

The Aprenda Test was not administered at any magnet school in this district.

Magnet Test Participation, Spring 2005 and 2006

| | | Enrollment | | Eng./Span. TAKS | | Stanf | ord 10 | Aprenda | | |
|---------|-------|------------|------|-----------------|------|-------|--------|---------|------|--|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| AOP/SUS | | | | | | | | | | |
| | 7 | 45 | 44 | | 45 | 46 | 42 | 0 | 0 | |
| | 8 | 99 | 105 | 65 | 104 | 99 | 102 | 0 | 0 | |
| | 9 | 196 | 260 | 119 | 253 | 193 | 243 | | | |
| | 10 | 93 | 126 | 77 | 110 | 94 | 101 | | | |
| | 11 | 22 | 56 | 12 | 41 | 21 | 37 | | | |
| | Total | 455 | 591 | 273 | 553 | 453 | 525 | 0 | 0 | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Askew Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 100 | 100 | 100 | | | | | | | | |
| | 4 | 100 | 100 | 100 | 100 | 100 | 100 | | | | | 100 | 100 |
| | 5 | | 100 | | 100 | | | | 96 | | | | |
| | Total | 100 | 100 | 100 | 100 | 100 | 100 | | 96 | | | 100 | 100 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | s | tanfo | ord 10: | Magne | t Stud | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|--------|-------|---------|---------|--|-----------|---------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 2006 | | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE NF | PR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 78 | 79 9 |)1 | 78 | 81 | 93 | 79 | 81 | 93 | 67 | 65 | 77 | | | |
| | 2 | 73 | 72 8 | 35 | 79 | 78 | 91 | 78 | 78 | 91 | 76 | 71 | 84 | | | |
| | 3 | 82 | 79 9 |)1 | 83 | 83 | 94 | 81 | 78 | 90 | 79 | 75 | 88 | 76 | 82 | 93 |
| | 4 | 82 | 81 9 | 3 | 83 | 82 | 94 | 85 | 85 | 95 | 71 | 77 | 90 | 78 | 73 | 87 |
| | 5 | | 80 9 | 93 | | 82 | 94 | | 78 | 91 | | 76 | 89 | | 80 | 92 |

^{*} Less than 5 students tested

Askew Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 41 | 45 | | | 41 | 45 | 0 | 0 |
| | 2 | 45 | 40 | | | 45 | 40 | 0 | 0 |
| | 3 | 47 | 42 | | | 47 | 42 | 0 | 0 |
| | 4 | 45 | 45 | 45 | 45 | 45 | 45 | 0 | 0 |
| | 5 | | 56 | | | | 55 | | 0 |
| | Total | 178 | 228 | 45 | 45 | 178 | 227 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Bell Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ling | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 87 | 86 | 75 | 76 | | | | | | | | |
| | 4 | 69 | 71 | 62 | 65 | 86 | 87 | | | | | 54 | 50 |
| | 5 | 68 | 75 | 71 | 80 | | | 53 | 74 | | | | |
| | Total | 74 | 77 | 69 | 74 | 86 | 87 | 53 | 74 | | | 54 | 50 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | nford 10: | Magnet Stud | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|-----------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 62 | 55 59 | 58 | 56 61 | 61 | 62 72 | 53 | 44 39 | | |
| | 2 | 52 | 54 58 | 54 | 56 62 | 53 | 63 73 | 46 | 54 57 | | |
| | 3 | 52 | 50 49 | 59 | 55 60 | 56 | 49 48 | 57 | 52 54 | 57 | 51 53 |
| | 4 | 54 | 51 51 | 55 | 56 61 | 61 | 58 64 | 55 | 54 57 | 53 | 49 49 |
| | 5 | 53 | 54 57 | 60 | 61 70 | 54 | 57 62 | 61 | 59 67 | 52 | 53 55 |

^{*} Less than 5 students tested

Bell Elementary School

| | | | A | prenda | Tercera | Мас | gnet Stu | ıdents, S | prin | g 2005 a | and 2006 | | | |
|---------|-------|-------------|----|--------|---------------------|-------------------|----------|--------------------|-------------------|----------|-----------------------------------|----|----------------------------------|----|
| Program | Grade | 2005 NCE | | 006 | Math 2005 NCE | emat 20 NCE | 06 | Lar 2005 NCE | ngua 20 NCE | 06 | Enviro.\Sci 2005 20 NCE NCE | 06 | Social Sci 2005 20 NCE NCE | 06 |
| AOP | | | | | | | | | | | | | | |
| | 1 | 78 | 73 | 86 | 87 | 79 | 92 | 76 | 78 | 91 | 68 | 80 | | |
| | 2 | 79 | 79 | 92 | 77 | 75 | 88 | 80 | 78 | 91 | 81 | 93 | | |
| | 3 | 76 | 77 | 90 | 71 | 75 | 89 | 83 | 77 | 90 | 74 | 87 | 67 | 79 |
| | 4 | 53 | * | * | 55 | * | * | 54 | * | * | * | * | * | * |
| | 5 | * | * | * | * | * | * | * | * | * | * | * | * | * |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 107 | 110 | | | 65 | 69 | 39 | 39 |
| | 2 | 112 | 105 | | | 74 | 67 | 37 | 34 |
| | 3 | 108 | 126 | | | 77 | 88 | 31 | 33 |
| | 4 | 128 | 114 | 119 | 104 | 118 | 108 | 6 | 1 |
| | 5 | 139 | 121 | | | 131 | 116 | 3 | 2 |
| | Total | 594 | 576 | 119 | 104 | 465 | 448 | 116 | 109 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Berry Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 61 | 85 | 60 | 79 | | | | | | | | |
| | 4 | 87 | 75 | 80 | 79 | 92 | 95 | | | | | 70 | 67 |
| | 5 | 45 | 61 | 71 | 63 | | | 46 | 37 | | | | |
| | Total | 65 | 76 | 71 | 74 | 92 | 95 | 46 | 37 | | | 70 | 67 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 |): Magnet | Stud | ents, Spi | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|--------|------------|-----------|------|-----------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | <u>Ma</u> | thematics | | Lan | guage | | Enviro | ./Scienc | :e | Social | Science | es |
| | | 2005 | 2006 | | 2006 | _ | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE NF | R NCE | NCE N | IPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 40 | 33 2 | 1 39 | 39 | 30 | 43 | 44 | 38 | 33 | 34 | 23 | | | |
| | 2 | 39 | 41 3 | 4 48 | 37 | 28 | 43 | 42 | 35 | 36 | 36 | 26 | | | |
| | 3 | 39 | 49 4 | 7 41 | 54 | 58 | 41 | 49 | 49 | 43 | 47 | 45 | 41 | 47 | 45 |
| | 4 | 47 | 43 3 | 7 52 | 51 | 51 | 61 | 49 | 47 | 49 | 48 | 45 | 47 | 42 | 36 |
| | 5 | 43 | 43 3 | 8 51 | 56 | 61 | 44 | 46 | 43 | 53 | 50 | 49 | 46 | 42 | 35 |

^{*} Less than 5 students tested

Berry Elementary School

| | | | P | prenda | a Tercera: | Ма | gnet Stu | udents, S | prin | g 2005 a | and 2006 | | | |
|---------|-------|-------------|-------|------------|-------------|-----------|----------|-------------|------|-----------|--------------------|-------|--------------------|-----------|
| | | Re | eadin | g | Math | ema | tics | Lar | ngua | ge | Enviro.\Sc | ience | Social Sci | ence |
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | 20 NCE | | 2005 NCE | | 06 NPR | 2005 20 NCE NCE | NPR | 2005 20 NCE NCE | 06 NPR |
| AOP | | | | | | | | | | | | | | |
| | 1 | 63 | 69 | 81 | 62 | 62 | 72 | 63 | 62 | 71 | 58 | 65 | | |
| | 2 | 71 | 65 | 77 | 68 | 66 | 77 | 74 | 71 | 84 | 64 | 75 | | |
| | 3 | 60 | 73 | 86 | 58 | 71 | 84 | 68 | 81 | 93 | 72 | 85 | 75 | 89 |
| | 4 | 64 | 62 | 72 | 72 | 72 | 85 | 69 | 67 | 79 | 63 | 73 | 66 | 78 |
| | 5 | | * | * | | * | * | | * | * | * | * | * | * |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 86 | 87 | | | 37 | 42 | 48 | 41 |
| | 2 | 96 | 87 | | | 37 | 40 | 54 | 42 |
| | 3 | 65 | 79 | | | 22 | 30 | 42 | 47 |
| | 4 | 75 | 71 | 67 | 63 | 22 | 28 | 50 | 42 |
| | 5 | 75 | 60 | | | 71 | 53 | 0 | 4 |
| | Total | 397 | 384 | 67 | 63 | 189 | 193 | 194 | 176 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Bruce Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken <u>200</u>5 Program Grade **AOP** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|-------------|-----------|------|-------------|------------|----------|-------------|------------|-------|-------------|------------|----|-------------|------------|----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| Program | Grade | 2005 NCE | 20 NCE | _ | 2005 NCE | 200 NCE | | 2005 NCE | 200 NCE | _ | 2005 NCE | 200 NCE | _ | 2005 NCE | 200 NCE | _ |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 49 | 42 | 35 | 50 | 40 | 31 | 51 | 51 | 51 | 38 | 30 | 18 | | | |
| | 2 | 41 | 49 | 48 | 46 | 48 | 46 | 40 | 51 | 53 | 38 | 47 | 45 | | | |
| | 3 | 51 | 49 | 47 | 56 | 55 | 59 | 59 | 51 | 52 | 59 | 39 | 30 | 63 | 49 | 47 |
| | 4 | 42 | 44 | 39 | 50 | 50 | 50 | 49 | 54 | 57 | 40 | 42 | 36 | 42 | 44 | 40 |
| | 5 | 48 | 39 | 30 | 54 | 42 | 35 | 46 | 43 | 37 | 45 | 42 | 35 | 48 | 38 | 28 |
| | 6 | 38 | 44 | 39 | 42 | 46 | 42 | 40 | 39 | 30 | 36 | 39 | 29 | 38 | 40 | 31 |

^{*} Less than 5 students tested

Bruce Elementary School

| | | Re | eadin | g | Math | emat | ics | Lar | guag | ge | Enviro.\Sci | ence | Social Sc | ience |
|---------|-------|-------------|-------|-----|-------------|-----------|-----|-------------|-----------|----|--------------------|-----------|------------------|--------------|
| Program | Grade | 2005 NCE | | NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 20 NCE NCE | 06 NPR | 2005 2 NCE NC | 006 E NPR |
| AOP | | | | | | | | | | | | | | |
| | 1 | 63 | 74 | 87 | 56 | 53 | 55 | 67 | 74 | 87 | 63 | 74 | | |
| | 2 | 62 | 63 | 74 | 66 | 58 | 65 | 61 | 74 | 87 | 73 | 86 | | |
| | 3 | 68 | 71 | 84 | 56 | 70 | 82 | 75 | 79 | 91 | 65 | 77 | 65 | 76 |
| | 4 | * | | | * | | | * | | | | | | |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 52 | 55 | | | 32 | 37 | 18 | 12 |
| | 2 | 63 | 46 | | | 46 | 27 | 15 | 16 |
| | 3 | 50 | 49 | | | 36 | 37 | 12 | 12 |
| | 4 | 70 | 43 | 54 | 37 | 65 | 42 | 2 | C |
| | 5 | 43 | 56 | | | 42 | 56 | 0 | C |
| | 6 | 49 | 24 | 37 | 18 | 49 | 24 | 0 | (|
| | Total | 327 | 273 | 91 | 55 | 270 | 223 | 47 | 40 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Burbank Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 93 | 87 | 92 | | | | | | | | |
| | 4 | 91 | 83 | 84 | 74 | 97 | 100 | | | | | 81 | 66 |
| | 5 | 67 | 79 | 87 | 88 | | | 77 | 71 | | | | |
| | Total | 84 | 84 | 86 | 84 | 97 | 100 | 77 | 71 | | | 81 | 66 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | nford 10: | Magnet Stud | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|-----------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 57 | 46 43 | 61 | 65 76 | 62 | 58 65 | 53 | 49 49 | | |
| | 2 | 56 | 59 66 | 53 | 55 59 | 54 | 57 62 | 37 | 50 50 | | |
| | 3 | 59 | 60 69 | 63 | 62 71 | 60 | 65 77 | 53 | 59 66 | 56 | 63 73 |
| | 4 | 58 | 56 62 | 58 | 59 67 | 69 | 69 82 | 50 | 55 59 | 57 | 53 55 |
| | 5 | 51 | 50 49 | 57 | 57 62 | 55 | 55 59 | 63 | 53 55 | 52 | 50 50 |

^{*} Less than 5 students tested

Burbank Elementary School

| | | | Δ | prenda | Tercera: | Мас | gnet Stu | ıdents, S∣ | pring | g 2005 a | and 2006 | | | |
|---------|-------|-------------|------|------------|-------------|-----------|----------|-------------|-----------|----------|--------------------|------|--------------------|------|
| | | Re | adin | g | Math | emat | tics | Lan | guag | ge | Enviro.\Sci | ence | Social Sci | ence |
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 20 NCE NCE | | 2005 20 NCE NCE | |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 67 | 68 | 80 | 64 | 63 | 72 | 66 | 64 | 74 | 60 | 68 | | |
| | 2 | 61 | 66 | 78 | 64 | 73 | 86 | 66 | 76 | 89 | 62 | 71 | | |
| | 3 | 75 | 70 | 82 | 76 | 63 | 73 | 85 | 86 | 96 | 71 | 84 | 68 | 81 |
| | 4 | 70 | 58 | 65 | 74 | 62 | 72 | 70 | 69 | 81 | 67 | 79 | 66 | 78 |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 27 | 17 | | | 13 | 11 | 14 | 7 |
| | 2 | 23 | 30 | | | 14 | 14 | 9 | 17 |
| | 3 | 30 | 27 | | | 18 | 16 | 12 | 12 |
| | 4 | 33 | 35 | 32 | 35 | 22 | 19 | 11 | 16 |
| | 5 | 41 | 35 | | | 41 | 35 | 0 | C |
| | Total | 154 | 144 | 32 | 35 | 108 | 95 | 46 | 52 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Burrus Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 61 | 63 | 52 | 76 | | | | | | | | |
| | 4 | 55 | 75 | 62 | 92 | 79 | 96 | | | | | 45 | 75 |
| | 5 | 51 | 82 | 53 | 93 | | | 24 | 82 | | | | |
| | Total | 55 | 73 | 56 | 87 | 79 | 96 | 24 | 82 | | | 45 | 75 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 | : Magnet S | tudents, Sp | oring 2005 a | nd 2006 | | | |
|---------|-------|------|--------|------------|------------|-------------|--------------|---------|------------|--------|----------|
| | | Re | ading | Mat | hematics | La | nguage | Enviro | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NF | R NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 59 | 68 8 | 0 66 | 68 8 | 0 64 | 69 82 | 56 | 63 73 | | |
| | 2 | 52 | 55 6 | 0 50 | 59 6 | 6 47 | 57 63 | 41 | 53 56 | | |
| | 3 | 40 | 49 4 | 8 47 | 49 4 | 8 47 | 49 48 | 41 | 42 35 | 40 | 44 39 |
| | 4 | 51 | 44 3 | 8 54 | 54 5 | 7 59 | 54 57 | 44 | 48 47 | 48 | 46 43 |
| | 5 | 50 | 54 5 | 8 47 | 70 8 | 3 49 | 57 63 | 45 | 53 55 | 45 | 57 63 |

^{*} Less than 5 students tested

Burrus Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 26 | 9 | | | 26 | 9 | 0 | 0 |
| | 2 | 31 | 21 | | | 31 | 21 | 0 | 0 |
| | 3 | 24 | 27 | | | 24 | 27 | 0 | 0 |
| | 4 | 29 | 27 | 29 | 24 | 29 | 27 | 0 | 0 |
| | 5 | 39 | 28 | | | 39 | 28 | 0 | 0 |
| | Total | 149 | 112 | 29 | 24 | 149 | 112 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Carrillo Elementary School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Passi | ing at TE. | A Standar | 'd | | | | |
|---------|-------|------|------|-------|--------|-----------|------------|-----------|------|----------|---------|---------|----------|
| | | Read | ling | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 100 | 100 | 95 | | | | | | | | |
| | 4 | 100 | 100 | 100 | 100 | 100 | 100 | | | | | 100 | 100 |
| | 5 | 100 | 100 | 100 | 100 | | | 96 | 96 | | | | |
| | Total | 100 | 100 | 100 | 99 | 100 | 100 | 96 | 96 | | | 100 | 100 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | St | anford 10: | Magnet Stu | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|--------|------------|------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Matl | hematics | Lar | nguage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 75 | 74 87 | 73 | 79 92 | 80 | 79 92 | 62 | 60 69 | | |
| | 2 | 60 | 61 71 | 61 | 53 56 | 63 | 59 66 | 49 | 50 51 | | |
| | 3 | 72 | 73 86 | 82 | 84 95 | 74 | 80 93 | 69 | 68 81 | 66 | 68 80 |
| | 4 | 75 | 74 87 | 78 | 78 91 | 81 | 81 93 | 66 | 63 74 | 66 | 63 73 |
| | 5 | 71 | 70 83 | 74 | 77 90 | 72 | 74 87 | 68 | 70 83 | 72 | 67 79 |

^{*} Less than 5 students tested

Carrillo Elementary School

| | | Aprenda | Tercera: Magnet Stu | dents, Spring 2005 a | and 2006 | |
|----------|-------|-------------|---------------------|----------------------|-----------------|----------------|
| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
| Program | Grade | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| 1 Togram | Orace | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |
| SWAS | | | | | | |
| | 1 | * * | * * | * * | * * | |
| | 2 | * * | * * | * * | * * | |
| | 3 | * * | * * | * * | * * | * * |
| | | | | | | |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 15 | 19 | | | 15 | 19 | 0 | 1 |
| | 2 | 17 | 23 | | | 17 | 22 | 0 | 1 |
| | 3 | 18 | 21 | | | 18 | 20 | 0 | 1 |
| | 4 | 21 | 21 | 21 | 21 | 21 | 21 | 0 | (|
| | 5 | 25 | 25 | | | 25 | 25 | 0 | (|
| | Total | 96 | 109 | 21 | 21 | 96 | 107 | 0 | 3 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Codwell Elementary School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **AOP** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | St | anford 10 | : Magnet St | udents, Sp | oring 2005 ar | nd 2006 | | | |
|---------|-------|------|--------|-----------|-------------|------------|---------------|---------|------------|--------|----------|
| | | Re | ading | Mat | hematics | La | nguage | Enviro | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NPF | NCE_ | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 57 | 57 63 | 49 | 55 59 | 57 | 59 66 | 48 | 40 32 | | |
| | 2 | 49 | 50 50 | 50 | 45 40 | 52 | 53 55 | 52 | 50 50 | | |
| | 3 | 52 | 55 59 | 54 | 54 57 | 51 | 54 58 | 50 | 51 52 | 50 | 53 56 |
| | 4 | 51 | 50 50 | 56 | 57 63 | 57 | 58 65 | 46 | 50 51 | 50 | 47 44 |
| | 5 | 56 | 51 53 | 59 | 53 56 | 52 | 57 63 | 56 | 57 64 | 52 | 54 57 |

^{*} Less than 5 students tested

Codwell Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

AOP

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 120 | 114 | | | 113 | 113 | 0 | 0 |
| | 2 | 118 | 107 | | | 111 | 102 | 0 | 0 |
| | 3 | 107 | 108 | | | 104 | 104 | 0 | 0 |
| | 4 | 87 | 102 | 82 | 96 | 86 | 98 | 0 | 0 |
| | 5 | 102 | 91 | | | 93 | 85 | 0 | 0 |
| | Total | 534 | 522 | 82 | 96 | 507 | 502 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Cornelius Elementary School

South

TAKS: Magnet Students, Spring 2005 and 2006

| | | Percent Passing at TEA Standard | | | | | | | | | | | |
|---------|-------|---------------------------------|------|-------|--------|------|------|------|------|----------|----------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies_ | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| I | 3 | 97 | 98 | 92 | 100 | | | | | | | | |
| | 4 | 84 | 95 | 84 | 97 | 98 | 100 | | | | | 76 | 92 |
| | 5 | 94 | 95 | 91 | 93 | | | 91 | 98 | | | | |
| İ | Total | 92 | 96 | 89 | 97 | 98 | 100 | 91 | 98 | | | 76 | 92 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | |
|---------|-------|--|---------|------|----------|------|---------|--------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 72 | 77 90 | 74 | 74 87 | 70 | 77 90 | 60 | 60 68 | | |
| | 2 | 64 | 70 83 | 68 | 75 88 | 68 | 80 92 | 70 | 78 91 | | |
| | 3 | 70 | 70 82 | 75 | 70 83 | 77 | 75 88 | 75 | 70 83 | 73 | 65 77 |
| | 4 | 63 | 69 82 | 66 | 72 85 | 77 | 79 92 | 64 | 76 89 | 59 | 67 79 |
| | 5 | 65 | 62 72 | 73 | 69 82 | 68 | 69 82 | 80 | 72 86 | 67 | 68 81 |

^{*} Less than 5 students tested

Cornelius Elementary School

| | | Re | adin | g | Math | emat | ics | Lar | guag | ge | Enviro.\Sci | ence | Social So | 2006 |
|---------|-------|-------------|------|-----|-------------|-----------|-----|-------------|-----------|----|--------------------|-----------|------------------|------|
| Program | Grade | 2005 NCE | | NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 20 NCE NCE | 06 NPR | 2005 2 NCE NC | |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 81 | 68 | 80 | 83 | 67 | 79 | 83 | 65 | 77 | 59 | 66 | | |
| | 2 | 85 | 84 | 94 | 86 | 89 | 97 | 95 | 90 | 97 | 90 | 97 | | |
| | 3 | 73 | 85 | 95 | 72 | 77 | 90 | 86 | 88 | 96 | 83 | 94 | 84 | 95 |
| | 4 | 69 | * | * | 76 | * | * | 72 | * | * | * | * | * | * |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 42 | 44 | | | 30 | 32 | 12 | 12 |
| | 2 | 52 | 40 | | | 42 | 28 | 9 | 12 |
| | 3 | 39 | 53 | | | 33 | 42 | 6 | 11 |
| | 4 | 46 | 39 | 45 | 39 | 36 | 36 | 9 | 3 |
| | 5 | 49 | 42 | | | 49 | 42 | 0 | (|
| | Total | 228 | 218 | 45 | 39 | 190 | 180 | 36 | 38 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Crespo Elementary School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 73 | 87 | 69 | 76 | | | | | | | | |
| | 4 | 71 | 78 | 77 | 85 | 94 | 98 | | | | | 66 | 74 |
| | 5 | 51 | 56 | 69 | 74 | | | 46 | 55 | | | | |
| | Total | 66 | 74 | 72 | 78 | 94 | 98 | 46 | 55 | | | 66 | 74 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | 5 | Stan | ford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | 2006 | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | | 2005 | 2006 | _ | 2005 | 200 | | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE N | PR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 46 | 40 | 32 | 47 | 53 | 55 | 49 | 48 | 47 | 42 | 35 | 24 | | | |
| | 2 | 46 | 47 | 45 | 51 | 49 | 47 | 46 | 50 | 51 | 33 | 43 | 37 | | | |
| | 3 | 47 | 48 | 45 | 56 | 56 | 61 | 45 | 55 | 59 | 49 | 49 | 48 | 42 | 48 | 46 |
| | 4 | 47 | 52 | 55 | 55 | 64 | 75 | 56 | 62 | 72 | 50 | 55 | 59 | 46 | 52 | 53 |
| | 5 | 48 | 47 | 44 | 61 | 58 | 65 | 48 | 46 | 43 | 55 | 54 | 57 | 49 | 47 | 44 |

^{*} Less than 5 students tested

Crespo Elementary School

| | | | A | prenda | Tercera | Мас | gnet Stu | idents, S | pring | g 200 5 a | and 2006 | | | |
|---------|-------|-------------|------|------------|-------------|-----------|----------|-------------|-----------|------------------|------------------|--------------|-------------------------|----|
| | | Re | adin | g | Math | emat | ics | Lar | iguaç | ge | Enviro.\S | cience | Social Science | се |
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 2 NCE NC | 006 E NPR | 2005 2006 NCE NCE NI | |
| AOP | | | | | | | | | | | | | | |
| | 1 | 69 | 74 | 88 | 75 | 81 | 93 | 69 | 73 | 87 | 72 | 86 | | |
| | 2 | 68 | 69 | 82 | 68 | 74 | 87 | 69 | 72 | 85 | 62 | 71 | | |
| | 3 | 70 | 72 | 85 | 64 | 73 | 86 | 72 | 81 | 93 | 71 | 84 | 70 8 | 33 |
| | 4 | 64 | 64 | 74 | 72 | 71 | 84 | 69 | 68 | 81 | 65 | 76 | 65 7 | 76 |
| | 5 | 73 | 73 | 86 | 78 | 75 | 88 | 72 | 66 | 78 | 65 | 77 | 71 8 | 34 |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 143 | 136 | | | 50 | 49 | 89 | 8′ |
| | 2 | 139 | 155 | | | 41 | 59 | 93 | 87 |
| | 3 | 128 | 132 | | | 38 | 51 | 87 | 78 |
| | 4 | 136 | 139 | 128 | 128 | 45 | 56 | 85 | 80 |
| | 5 | 119 | 128 | | | 109 | 110 | 7 | 10 |
| | Total | 665 | 690 | 128 | 128 | 283 | 325 | 361 | 336 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

De Zavala Elementary School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 97 | 100 | 91 | 97 | | | | | | | | |
| | 4 | 89 | 100 | 100 | 100 | 97 | 91 | | | | | 89 | 92 |
| | 5 | 100 | 90 | 97 | 92 | | | 94 | 90 | | | | |
| | Total | 95 | 96 | 96 | 96 | 97 | 91 | 94 | 90 | | | 89 | 92 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--------|-----------|---------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 200 | 6 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE N | IPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 72 | 77 | 90 | 64 | 72 | 85 | 66 | 73 | 86 | 51 | 54 | 57 | | | |
| | 2 | 67 | 68 | 80 | 67 | 66 | 78 | 67 | 71 | 84 | 58 | 54 | 57 | | | |
| | 3 | 68 | 74 | 87 | 73 | 80 | 92 | 69 | 71 | 84 | 67 | 66 | 78 | 67 | 78 | 91 |
| | 4 | 67 | 67 | 78 | 77 | 75 | 88 | 78 | 78 | 91 | 59 | 65 | 76 | 59 | 63 | 73 |
| | 5 | 70 | 65 | 76 | 78 | 74 | 88 | 71 | 68 | 80 | 69 | 65 | 76 | 64 | 62 | 72 |

^{*} Less than 5 students tested

De Zavala Elementary School

| | | A | prenda | Tercera: | Ма | gnet Stu | ıdents, S | pring | g 2005 a | and 2006 | | | |
|-------|------|-----------------------------------|--|---|---|--|---|--|---|--|--|--|---|
| | Re | eadin | g | Math | emat | tics | Lar | iguag | ge | Enviro.\Sci | ence | Social Sci | ience |
| 0 | 2005 | 20 | 006 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 20 | 06 | 2005 20 | 006 |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE NCE | <u>NPR</u> |
| | | | | | | | | | | | | | |
| 1 | 77 | 78 | 91 | 83 | 76 | 89 | 69 | 71 | 84 | 58 | 64 | | |
| 2 | 80 | 82 | 94 | 79 | 80 | 93 | 83 | 83 | 94 | 86 | 96 | | |
| 3 | 82 | 91 | 98 | 76 | 91 | 98 | 90 | 91 | 98 | 87 | 96 | 85 | 95 |
| | _ | Grade 2005 NCE 1 77 2 80 | Readin 2005 20 NCE NCE 1 77 78 2 80 82 | Reading 2005 2006 NCE NCE NPR 1 77 78 91 2 80 82 94 | Reading Math 2005 2006 2005 NCE NCE NPR NCE 1 77 78 91 83 2 80 82 94 79 | Reading Mathematical Mathematica | Reading Mathematics 2005 2006 2005 2006 NCE NCE NCE NCE NPR 1 77 78 91 83 76 89 2 80 82 94 79 80 93 | Reading Mathematics Lar 2005 2006 2005 2006 2005 NCE NCE NCE NCE NCE 1 77 78 91 83 76 89 69 2 80 82 94 79 80 93 83 | Reading Mathematics Languar 2005 2006 2005 2006 2005 20 NCE NCE NCE NCE NCE NCE NCE 1 77 78 91 83 76 89 69 71 2 80 82 94 79 80 93 83 83 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE | Grade 2005 2006 2005 2006 2005 2006 2005 2006 2005 2005 2006 2005 20 NCE NCE | Reading Grade Mathematics Department of the process of | Reading Mathematics Language Enviro.\Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NCE NPR NCE NCE NPR <t< td=""></t<> |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 32 | 35 | | | 17 | 21 | 15 | 14 |
| | 2 | 36 | 45 | | | 19 | 23 | 17 | 22 |
| | 3 | 34 | 36 | | | 22 | 17 | 12 | 18 |
| | 4 | 38 | 35 | 38 | 36 | 38 | 35 | 0 | (|
| | 5 | 34 | 39 | | | 34 | 39 | 0 | (|
| | Total | 174 | 190 | 38 | 36 | 130 | 135 | 44 | 54 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Dodson Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: | Magne | t Stud | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|-------------|-----------|------|-------------|------------|--|-------------|------------|-------|-------------|------------|----|-------------|------------|-----------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| Program | Grade | 2005 NCE | 20 NCE | _ | 2005 NCE | 200 NCE | _ | 2005 NCE | 200 NCE | _ | 2005 NCE | 200 NCE | _ | 2005 NCE | 200 NCE | |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 55 | 52 | 53 | 60 | 61 | 70 | 57 | 58 | 66 | 48 | 55 | 59 | | | |
| | 2 | 50 | 48 | 46 | 48 | 46 | 43 | 42 | 47 | 44 | 32 | 39 | 30 | | | |
| | 3 | 53 | 51 | 53 | 58 | 55 | 60 | 51 | 46 | 43 | 54 | 52 | 54 | 53 | 48 | 47 |
| | 4 | 57 | 53 | 56 | 55 | 48 | 47 | 66 | 59 | 66 | 52 | 53 | 55 | 56 | 49 | 49 |
| | 5 | 51 | 47 | 45 | 53 | 49 | 48 | 55 | 52 | 53 | 44 | 48 | 46 | 51 | 46 | 42 |
| | 6 | 58 | | | 57 | | | 51 | | | 49 | | | 51 | | |

^{*} Less than 5 students tested

Dodson Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR
SWAS

The Aprenda Test was not administered at this school.

Program Grade 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2006 2005 2006 2005 2006 2007 2006 2006 2006 2006 2006 2006 2006 2006 2006 2006 2006

Magnet Test Participation, Spring 2005 and 2006

| 1 | 20 | 31 | | | 20 | 29 | 0 | 0 | |
|-------|----|----|----|----|----|----|---|---|--|
| 2 | 19 | 22 | | | 19 | 22 | 0 | 0 | |
| 3 | 20 | 19 | | | 20 | 19 | 0 | 0 | |
| 4 | 10 | 14 | 10 | 12 | 10 | 13 | 0 | 0 | |
| 5 | 10 | 7 | | | 9 | 7 | 0 | 0 | |
| 6 | 8 | 0 | 8 | 0 | 8 | 0 | 0 | 0 | |
| Total | 87 | 93 | 18 | 12 | 86 | 90 | 0 | 0 | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Durham Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken <u>200</u>5 Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stuc | lents, Spi | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|----------|------------|---------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 47 | 51 | 53 | 52 | 52 | 53 | 54 | 57 | 63 | 46 | 47 | 44 | | | |
| | 2 | 49 | 53 | 56 | 47 | 52 | 53 | 48 | 53 | 57 | 46 | 52 | 53 | | | |
| | 3 | 60 | 46 | 43 | 62 | 47 | 45 | 61 | 46 | 42 | 59 | 46 | 42 | 60 | 44 | 39 |
| | 4 | 55 | 53 | 56 | 59 | 60 | 68 | 59 | 61 | 69 | 57 | 58 | 66 | 52 | 57 | 62 |
| | 5 | 62 | 58 | 65 | 61 | 67 | 79 | 62 | 60 | 69 | 63 | 67 | 79 | 60 | 63 | 74 |
| | 6 | * | | | * | | | * | | | * | | | * | | |

^{*} Less than 5 students tested

Durham Elementary School

| | | Re | adin | g | Math | emat | ics | Lar | guag | ge | Enviro.\Sci | ience | Social S | cience |
|---------|---------|------|------|-----|------|------|-----|------|------|-----|-------------|-------|----------|--------|
| Program | Grade | 2005 | | 006 | 2005 | 20 | | 2005 | 20 | 06 | | 06 | | 2006 |
| | - Ciuuo | NCE | NCE | NPR | NCE | NCE | NPK | NCE | NCE | NPR | NCE NCE | NPK | NCE NO | ENPR |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 66 | 74 | 87 | 65 | 70 | 83 | 65 | 72 | 85 | 68 | 81 | | |
| | 2 | 74 | 71 | 84 | 65 | 81 | 93 | 80 | 74 | 87 | 72 | 86 | | |
| | 3 | 73 | 65 | 76 | 67 | 64 | 75 | 85 | 75 | 88 | 71 | 84 | 6 | 5 76 |

| | | Enro | Ilment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 78 | 80 | | | 51 | 54 | 22 | 23 |
| | 2 | 73 | 79 | | | 48 | 58 | 22 | 19 |
| | 3 | 76 | 64 | | | 51 | 43 | 22 | 21 |
| | 4 | 66 | 85 | 62 | 76 | 65 | 83 | 0 | (|
| | 5 | 76 | 61 | | | 76 | 61 | 0 | (|
| | 6 | 0 | | 0 | | 1 | | 0 | |
| | Total | 369 | 369 | 62 | 76 | 291 | 299 | 66 | 63 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Elrod Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | d | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 71 | 71 | 56 | 59 | | | | | | | | |
| | 4 | 64 | 63 | 63 | 60 | 91 | 85 | | | | | 45 | 46 |
| | 5 | 47 | 41 | 51 | 54 | | | 34 | 45 | | | | |
| | Total | 61 | 59 | 57 | 58 | 91 | 85 | 34 | 45 | | | 45 | 46 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | ; | Stant | ford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|-------|----------|---------|----------|-----------|---------|-------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 200 | 6 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE N | IPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 51 | 41 | 33 | 45 | 36 | 25 | 51 | 47 | 45 | 31 | 29 | 16 | | | |
| | 2 | 46 | 41 | 34 | 47 | 37 | 27 | 46 | 44 | 38 | 39 | 35 | 24 | | | |
| | 3 | 43 | 46 | 42 | 50 | 48 | 47 | 40 | 46 | 43 | 41 | 41 | 34 | 37 | 41 | 33 |
| | 4 | 41 | 44 | 38 | 50 | 49 | 48 | 49 | 48 | 47 | 40 | 43 | 37 | 39 | 47 | 45 |
| | 5 | 42 | 41 | 33 | 49 | 51 | 51 | 42 | 39 | 31 | 45 | 45 | 40 | 42 | 40 | 32 |

^{*} Less than 5 students tested

Elrod Elementary School

| | | ъ. | | | Madla | | | | | | Funda 16 | : | | Casial Cai | |
|---------|-------|-------------|------|------------|-------------|------|----|-------------|-----------|----|----------------|--------------|----|--------------------|-----------|
| | | | adin | | | emat | | | iguag | | Enviro.\S | | | Social Sci | |
| Program | Grade | 2005 NCE | NCE | 006 NPR | 2005 NCE | NCE | | 2005 NCE | 20 NCE | | 2005 NCE NO | 2006 CE N | | 2005 20 NCE NCE | 06 NPR |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 56 | 58 | 64 | 59 | 62 | 71 | 56 | 54 | 58 | 5 | 8 | 64 | | |
| | 2 | 55 | 53 | 56 | 51 | 64 | 74 | 57 | 57 | 64 | 5 | 6 | 61 | | |
| | 3 | 62 | 68 | 81 | 69 | 73 | 87 | 69 | 75 | 88 | 8 | 0 | 92 | 69 | 81 |
| | 4 | 62 | 60 | 68 | 73 | 72 | 85 | 69 | 62 | 72 | 6 | 5 | 76 | 64 | 75 |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 80 | 92 | | | 40 | 44 | 35 | 44 |
| | 2 | 94 | 74 | | | 49 | 42 | 44 | 2 |
| | 3 | 98 | 92 | | | 51 | 50 | 44 | 38 |
| | 4 | 86 | 100 | 71 | 92 | 47 | 60 | 35 | 3 |
| | 5 | 82 | 79 | | | 81 | 76 | 0 | (|
| | Total | 440 | 437 | 71 | 92 | 268 | 272 | 158 | 144 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Garden Villas Elementary School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **AOP** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | • | Stan | ford 10: I | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|------------|---------|--|-----------|---------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | :e | Social | Science | es |
| | | 2005 | 2000 | _ | 2005 | 20 | | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE N | IPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 43 | 43 | 38 | 44 | 42 | 35 | 50 | 52 | 53 | 40 | 36 | 26 | | | |
| | 2 | 46 | 46 | 42 | 45 | 47 | 44 | 44 | 48 | 46 | 43 | 44 | 38 | | | |
| | 3 | 46 | 46 | 43 | 46 | 48 | 46 | 46 | 50 | 50 | 45 | 47 | 44 | 44 | 46 | 43 |
| | 4 | 49 | 47 | 45 | 51 | 50 | 51 | 58 | 54 | 57 | 47 | 46 | 43 | 46 | 45 | 41 |
| | 5 | 51 | 50 | 50 | 52 | 56 | 61 | 52 | 57 | 63 | 54 | 52 | 53 | 52 | 54 | 57 |

^{*} Less than 5 students tested

Garden Villas Elementary School

| | Aprenda Tercera: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | |
|---------|--|-------------|----|-----|---------------------|----|----|--------------------|--------------------|----|-----------------------------------|----|--------------------------------|----|--|
| Program | Grade | 2005 NCE | | 006 | Math 2005 NCE | 20 | 06 | Lar 2005 NCE | nguag 20 NCE | 06 | Enviro.\Sci 2005 20 NCE NCE | 06 | Social Science 2005 20 NCE NCE | 06 | |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 56 | 66 | 77 | 47 | 57 | 63 | 52 | 60 | 69 | 52 | 54 | | | |
| | 2 | 68 | 67 | 79 | 64 | 64 | 74 | 71 | 70 | 83 | 66 | 77 | | | |
| | 3 | 72 | 69 | 82 | 69 | 66 | 77 | 82 | 81 | 93 | 72 | 85 | 72 | 85 | |
| | 4 | * | | | * | | | * | | | | | | | |
| | 5 | * | | | * | | | * | | | | | | | |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 155 | 154 | | | 108 | 106 | 46 | 47 |
| | 2 | 142 | 141 | | | 98 | 101 | 43 | 40 |
| | 3 | 148 | 138 | | | 105 | 89 | 42 | 48 |
| | 4 | 161 | 168 | 149 | 159 | 159 | 166 | 2 | (|
| | 5 | 130 | 140 | | | 128 | 139 | 1 | (|
| | Total | 736 | 741 | 149 | 159 | 598 | 601 | 134 | 135 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Harvard Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **AOP** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | nford 10: | Magnet Stud | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|-----------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 61 | 52 54 | 61 | 54 57 | 67 | 60 68 | 58 | 51 51 | | |
| | 2 | 55 | 63 73 | 57 | 61 71 | 59 | 66 77 | 53 | 62 72 | | |
| | 3 | 64 | 61 70 | 64 | 64 75 | 68 | 65 76 | 68 | 61 71 | 63 | 56 61 |
| | 4 | 62 | 60 67 | 66 | 67 79 | 70 | 68 80 | 65 | 64 75 | 59 | 56 61 |
| | 5 | 56 | 58 65 | 59 | 65 76 | 61 | 63 72 | 64 | 65 76 | 57 | 58 65 |

^{*} Less than 5 students tested

Harvard Elementary School

| | | | P | prenda | Tercera | Aprenda Tercera: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | |
|---------|-------|-------------|-------|--------|-------------|--|--------|-------------|-----------|--------|--------------------|------|--------------------|------|--|--|--|--|--|--|
| | | Re | eadin | g | Math | ema | tics | Lar | ngua | ge | Enviro.\Sci | ence | Social Sci | ence | | | | | | |
| Program | Grade | 2005 NCE | | NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 20 NCE NCE | | 2005 20 NCE NCE | | | | | | | |
| AOP | | 1101 | | 141 11 | NOL | .10 | 141 14 | NOL | 110 | 141 14 | HOL HOL | | HOL HOL | | | | | | | |
| | 1 | 74 | 74 | 88 | 71 | 77 | 90 | 71 | 73 | 86 | 70 | 83 | | | | | | | | |
| | 2 | 64 | 65 | 76 | 71 | 79 | 92 | 78 | 75 | 88 | 74 | 87 | | | | | | | | |
| | 3 | 62 | 71 | 84 | 72 | 68 | 80 | 79 | 77 | 90 | 71 | 84 | 66 | 77 | | | | | | |
| | 4 | * | | | * | | | * | | | | | | | | | | | | |
| | 5 | | * | * | | * | * | | * | * | * | * | * | * | | | | | | |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 90 | 85 | | | 71 | 67 | 19 | 17 |
| | 2 | 85 | 87 | | | 68 | 69 | 17 | 17 |
| | 3 | 82 | 82 | | | 65 | 65 | 17 | 16 |
| | 4 | 78 | 78 | 70 | 72 | 76 | 76 | 2 | C |
| | 5 | 81 | 67 | | | 81 | 66 | 0 | 1 |
| | Total | 416 | 399 | 70 | 72 | 361 | 343 | 55 | 51 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Helms Elementary School

Central

| | | | | | | OC. | itiai | | | | | | |
|---------|-------|------|------|-------|----------|-----------|------------|------------|---------|--------|---------|----------|----------|
| | | | | TA | KS: Magı | net Stude | ents, Spri | ing 2005 a | nd 2006 | ; | | | |
| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Test | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | | 100 | | 92 | | | | | | | | |
| | Total | | 100 | | 92 | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magnet Stud | lents, Sp | ring 2005 an | d 2006 | | | |
|----|---------|-------|------|---------|----------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | | Re | ading | Math | ematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| ١. | Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| | SWAS | | | | | | | | | | | |
| | | 1 | | | | | | | | | | |
| | | 2 | | | | | | | | | | |
| | | 3 | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |
| | | | | | | | | | | | | |

^{*} Less than 5 students tested

Helms Elementary School

| | | Re | eadin | g | Math | emat | ics | Lar | nguag | ge | Enviro.\Sci | ience | Social S | cience |
|----------|-------|------|-------|-----|------|------|-----|------|-------|-----|-------------|-------|----------|--------|
| . | 0 | 2005 | 20 | 006 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 20 | 06 | 2005 | 2006 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE N | CE NPR |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 61 | 57 | 63 | 57 | 57 | 63 | 57 | 61 | 70 | 64 | 75 | | |
| | 2 | 64 | 70 | 83 | 68 | 81 | 93 | 70 | 82 | 93 | 75 | 88 | | |
| | 3 | | 70 | 83 | | 77 | 90 | | 85 | 95 | 74 | 87 | 7 | 4 87 |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 39 | 42 | | | | 0 | 39 | 42 |
| | 2 | 27 | 21 | | | | 0 | 27 | 2 |
| | 3 | 0 | 13 | 0 | | 0 | 0 | 0 | 13 |
| | Total | 66 | 76 | | | | 0 | 66 | 76 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Herod Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 100 | 100 | 100 | | | | | | | | |
| | 4 | 100 | 100 | 100 | 100 | 98 | 100 | | | | | 98 | 100 |
| | 5 | 100 | 98 | 94 | 98 | | | 94 | 96 | | | | |
| | Total | 100 | 99 | 98 | 99 | 98 | 100 | 94 | 96 | | | 98 | 100 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | |
|--|-------|---------|---------|-------------|---------|----------|---------|-----------------|---------|-----------------|---------|--|
| | | Reading | | Mathematics | | Language | | Enviro./Science | | Social Sciences | | |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | |
| SWAS | | | | | | | | | | | | |
| | 1 | 72 | 72 85 | 80 | 78 91 | 81 | 79 92 | 76 | 73 86 | | | |
| | 2 | 78 | 73 86 | 80 | 76 89 | 73 | 74 87 | 86 | 73 86 | | | |
| | 3 | 79 | 83 94 | 80 | 78 91 | 78 | 79 92 | 82 | 84 95 | 79 | 83 94 | |
| | 4 | 80 | 82 94 | 79 | 86 96 | 84 | 85 95 | 79 | 81 93 | 83 | 77 90 | |
| | 5 | 81 | 81 93 | 79 | 81 93 | 75 | 79 91 | 83 | 80 93 | 78 | 79 91 | |

^{*} Less than 5 students tested

Herod Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science | |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|--|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | |

SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | Grade | Enrollment | | Eng./Span. TAKS | | Stanford 10 | | Aprenda | |
|---------|-------|------------|------|-----------------|------|-------------|------|---------|------|
| Program | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 43 | 43 | | | 43 | 43 | 0 | 0 |
| | 2 | 41 | 44 | | | 41 | 44 | 0 | 0 |
| | 3 | 43 | 42 | | | 43 | 42 | 0 | 0 |
| | 4 | 43 | 41 | 43 | 41 | 43 | 41 | 0 | 0 |
| | 5 | 50 | 49 | | | 50 | 49 | 0 | 0 |
| | Total | 220 | 219 | 43 | 41 | 220 | 219 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Herrera Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 85 | 89 | 77 | 82 | | | | | | | | |
| | 4 | 78 | 83 | 82 | 84 | 97 | 98 | | | | | 68 | 72 |
| | 5 | 68 | 76 | 88 | 88 | | | 70 | 81 | | | | |
| | Total | 77 | 83 | 82 | 84 | 97 | 98 | 70 | 81 | | | 68 | 72 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | inford 10: | Magnet Stud | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|------------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lan | nguage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 47 | 43 37 | 46 | 48 46 | 51 | 50 49 | 39 | 33 21 | | |
| | 2 | 52 | 44 39 | 60 | 54 57 | 53 | 50 49 | 54 | 45 41 | | |
| | 3 | 40 | 45 41 | 57 | 59 67 | 50 | 50 49 | 44 | 49 47 | 47 | 47 44 |
| | 4 | 55 | 52 54 | 61 | 57 64 | 62 | 63 73 | 50 | 51 52 | 51 | 51 52 |
| | 5 | 48 | 46 43 | 55 | 57 63 | 48 | 46 43 | 55 | 51 52 | 46 | 47 45 |

^{*} Less than 5 students tested

Herrera Elementary School

| | | | A | prenda | a Tercera: | Мас | gnet Stu | ıdents, S | pring | g 200 5 a | and 2006 | | | |
|---------|-------|------|-----|--------|--------------|-----|----------|-----------|-------------|------------------|----------|-----|---------|-----|
| Drawam | Crada | 2005 | | 006 | Math 2005 | 20 | 06 | 2005 | nguag 20 | 06 | | 006 | | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE NCE | NPR |
| AOP | | | | | | | | | | | | | | |
| | 1 | 64 | 63 | 73 | 65 | 67 | 79 | 64 | 63 | 72 | 68 | 80 | | |
| | 2 | 72 | 71 | 83 | 76 | 69 | 81 | 74 | 73 | 87 | 63 | 73 | | |
| | 3 | 66 | 66 | 78 | 60 | 65 | 77 | 72 | 77 | 90 | 69 | 81 | 67 | 80 |
| | 4 | 68 | 69 | 82 | 77 | 74 | 87 | 70 | 72 | 85 | 65 | 77 | 69 | 82 |
| | 5 | | * | * | | * | * | | * | * | * | * | * | * |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 140 | 156 | | | 68 | 77 | 64 | 7: |
| | 2 | 137 | 137 | | | 67 | 71 | 66 | 62 |
| | 3 | 124 | 134 | | | 47 | 60 | 73 | 67 |
| | 4 | 122 | 112 | 111 | 98 | 60 | 45 | 58 | 64 |
| | 5 | 130 | 120 | | | 119 | 117 | 0 | : |
| | Total | 653 | 659 | 111 | 98 | 361 | 370 | 261 | 267 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Horn Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | rd | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 97 | 98 | 93 | 98 | | | | | | | | |
| | 4 | 93 | 92 | 97 | 94 | 90 | 99 | | | | | 87 | 89 |
| | 5 | 86 | 96 | 95 | 97 | | | 87 | 96 | | | | |
| | Total | 92 | 95 | 95 | 96 | 90 | 99 | 87 | 96 | | | 87 | 89 |
| | _ | | | | - | 90 | 99 | _ | | | | 87 | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford | 10: Magn | et Stu | dents, Sp | ring 200 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|--------------|-----------|--------|-----------|----------|-------|--------|---------|-----|--------|---------|------------|
| | | Re | ading | | Mathemati | cs | Lan | guage | | Enviro | /Scienc | e | Social | Science | es |
| | | 2005 | 2006 | | | 2006 | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE N | PR NO | E NC | E NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 63 | 60 6 | 8 5 | 8 59 | 9 67 | 64 | 62 | 72 | 58 | 57 | 63 | | | |
| | 2 | 62 | 62 7 | ' 2 6 | 6 6 | 5 76 | 58 | 60 | 68 | 64 | 59 | 66 | | | |
| | 3 | 65 | 68 8 | 31 7 | 0 70 | 6 89 | 65 | 68 | 81 | 69 | 70 | 83 | 69 | 72 | 85 |
| | 4 | 68 | 62 7 | '1 6 | 9 6 | 5 76 | 71 | 63 | 73 | 70 | 67 | 79 | 68 | 62 | 71 |
| | 5 | 67 | 69 8 | 32 7 | 3 7 | 5 88 | 65 | 68 | 81 | 78 | 72 | 85 | 68 | 69 | 81 |

^{*} Less than 5 students tested

Horn Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 | Reading | Mathematics | Language | Enviro.\Science | Social Science | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |

NCE NCE NPR

AOP

Grade

NCE NCE NPR

Program

The Aprenda Test was not administered at this school.

NCE NCE NPR

NCE NCE NPR

Magnet Test Participation, Spring 2005 and 2006

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 112 | 84 | | | 107 | 83 | 0 | 0 |
| | 2 | 95 | 109 | | | 95 | 108 | 0 | 0 |
| | 3 | 82 | 90 | | | 80 | 90 | 0 | 0 |
| | 4 | 100 | 80 | 92 | 73 | 99 | 79 | 0 | 0 |
| | 5 | 94 | 102 | | | 90 | 101 | 0 | 0 |
| | Total | 483 | 465 | 92 | 73 | 471 | 461 | 0 | 0 |

NCE NCE NPR

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Anson Jones Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | ıd 2006 | | | | | |
|---------|-------|-------------|-----------|------|-------------|------------|----------|-------------|------------|-------|-------------|------------|----|-------------|------------|----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| Program | Grade | 2005 NCE | 20 NCE | | 2005 NCE | 200 NCE | | 2005 NCE | 200 NCE | | 2005 NCE | 200 NCE | _ | 2005 NCE | 200 NCE | |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 40 | 42 | 36 | 44 | 56 | 61 | 47 | 62 | 71 | 37 | 50 | 50 | | | |
| | 2 | 37 | 42 | 35 | 52 | 54 | 58 | 36 | 57 | 63 | 45 | 60 | 68 | | | |
| | 3 | 35 | 46 | 43 | 40 | 67 | 79 | 31 | 57 | 62 | 34 | 41 | 34 | 33 | 41 | 34 |
| | 4 | 48 | 43 | 36 | 62 | 58 | 65 | 63 | 55 | 60 | 50 | 44 | 39 | 44 | 46 | 43 |
| | 5 | 38 | 53 | 56 | 53 | 68 | 80 | 42 | 61 | 70 | 46 | 61 | 70 | 42 | 52 | 53 |
| | 6 | 41 | 48 | 46 | 52 | 58 | 64 | 43 | 48 | 47 | 39 | 47 | 44 | 37 | 45 | 41 |

^{*} Less than 5 students tested

Anson Jones Elementary School

| | | Re | ading | g | Math | emati | cs | Lan | guag | е | Enviro | .\Scie | ence | Socia | Scien | се |
|---------|-------|-------------|-------|-----------|-------------|------------|----|-------------|------------|---|-------------|--------|------|-------------|---------------|----|
| Program | Grade | 2005 NCE | _ | 06 NPR | 2005 NCE | 200 NCE | | 2005 NCE | 200 NCE | | 2005 NCE | | | 2005 NCE | 2006 NCE N | |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | * | * | * | * | * | * | * | * | * | | * | * | | | |
| | 2 | 45 | * | * | 46 | * | * | 42 | * | * | | * | * | | | |
| | 3 | * | * | * | * | * | * | * | * | * | | * | * | | * | * |
| | 4 | | | | | | | | | | | | | | | |
| | 5 | | | | | | | | | | | | | | | |
| | 6 | * | | | * | | | * | | | | | | | | |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ford 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 14 | 13 | | | 12 | 10 | 2 | 2 |
| | 2 | 19 | 12 | | | 14 | 8 | 5 | 3 |
| | 3 | 19 | 15 | | | 17 | 12 | 2 | 3 |
| | 4 | 15 | 12 | 15 | 10 | 15 | 11 | 0 | (|
| | 5 | 22 | 15 | | | 22 | 14 | 0 | (|
| | 6 | 16 | 18 | 13 | 16 | 15 | 18 | 1 | (|
| | Total | 105 | 85 | 28 | 26 | 95 | 73 | 10 | 8 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

J. Will Jones Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 67 | 72 | 36 | 56 | | | | | | | | |
| 1 | 4 | 50 | 61 | 45 | 53 | 77 | 82 | | | | | 37 | 39 |
| I | 5 | 55 | 72 | 55 | 64 | | | 41 | 76 | | | | |
| | Total | 56 | 69 | 47 | 58 | 77 | 82 | 41 | 76 | | | 37 | 39 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 | : Magnet S | tudents, S _l | oring 2005 a | nd 2006 | | | |
|---------|-------|------|--------|------------|------------|-------------------------|--------------|---------|------------|--------|----------|
| | | Re | ading | Ma | thematics | La | nguage | Enviro | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NF | R NCE | NCE NF | R NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 51 | 55 5 | 9 35 | 47 4 | 4 56 | 57 63 | 29 | 40 32 | | |
| | 2 | 52 | 51 5 | 2 39 | 43 3 | 6 46 | 56 61 | 40 | 37 27 | | |
| | 3 | 51 | 53 5 | 6 50 | 48 4 | 6 50 | 50 50 | 41 | 46 42 | 46 | 46 42 |
| | 4 | 47 | 40 3 | 1 50 | 49 4 | 9 55 | 52 53 | 44 | 43 36 | 44 | 42 34 |
| | 5 | 47 | 51 5 | 2 54 | 59 6 | 7 47 | 55 59 | 53 | 54 58 | 52 | 48 47 |

^{*} Less than 5 students tested

J. Will Jones Elementary School

| | | | P | Aprenda | a Tercera: | Мас | gnet St | udents, S | pring | g 2005 a | and 2006 | | | |
|---------|-------|------|------------|---------|------------|-----|---------|-----------|-------|----------|----------|-----|---------|-----|
| | | Re | Social Sci | ence | | | | | | | | | | |
| Program | Grade | 2005 | | 006 | 2005 | 20 | | 2005 | 20 | | 2005 20 | | 2005 20 | |
| riogram | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE NCE | NPR |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 48 | * | * | 36 | * | * | 53 | * | * | * | * | | |
| | 2 | 63 | 67 | 79 | 57 | 53 | 56 | 68 | 76 | 89 | 76 | 89 | | |
| | 3 | 50 | 68 | 81 | 52 | 57 | 63 | 60 | 76 | 89 | 66 | 77 | 64 | 74 |
| | | | | | | | | | | | | | | |
| | 5 | * | | | * | | | * | | | | | | |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 27 | 14 | | | 16 | 10 | 12 | 4 |
| | 2 | 33 | 20 | | | 21 | 12 | 12 | 6 |
| | 3 | 23 | 28 | | | 15 | 17 | 8 | 11 |
| | 4 | 34 | 20 | 35 | 18 | 35 | 20 | 0 | (|
| | 5 | 34 | 26 | | | 33 | 26 | 1 | (|
| | Total | 151 | 108 | 35 | 18 | 120 | 85 | 33 | 2 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Kolter Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ·d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 96 | 91 | 96 | | | | | | | | |
| | 4 | 97 | 94 | 93 | 95 | 100 | 100 | | | | | 91 | 90 |
| | 5 | 98 | 98 | 95 | 100 | | | 90 | 100 | | | | |
| | Total | 98 | 96 | 93 | 97 | 100 | 100 | 90 | 100 | | | 91 | 90 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 | : Magnet St | udents, Sp | oring 2005 a | nd 2006 | | | |
|---------|-------|------|--------|------------|-------------|------------|--------------|---------|------------|--------|----------|
| | | Re | ading | Mat | thematics | La | nguage | Enviro | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NP | R NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 66 | 68 8 | 1 64 | 62 71 | 71 | 73 86 | 62 | 56 61 | | |
| | 2 | 66 | 72 8 | 5 69 | 68 81 | 67 | 77 90 | 67 | 69 81 | | |
| | 3 | 69 | 69 8 | 2 70 | 72 85 | 70 | 74 87 | 68 | 69 82 | 70 | 72 85 |
| | 4 | 75 | 72 8 | 5 69 | 68 81 | 81 | 78 91 | 68 | 67 80 | 72 | 68 81 |
| | 5 | 73 | 74 8 | 8 72 | 77 90 | 73 | 74 88 | 77 | 76 89 | 70 | 71 84 |

^{*} Less than 5 students tested

Kolter Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 69 | 61 | | | 69 | 61 | 0 | 0 |
| | 2 | 57 | 67 | | | 57 | 67 | 0 | 0 |
| | 3 | 71 | 50 | | | 71 | 50 | 0 | 0 |
| | 4 | 70 | 67 | 68 | 62 | 70 | 67 | 0 | 0 |
| | 5 | 64 | 61 | | | 64 | 61 | 0 | 0 |
| | Total | 331 | 306 | 68 | 62 | 331 | 306 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Lantrip Elementary School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | rd | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 100 | 95 | 95 | | | | | | | | |
| | 4 | 86 | 100 | 90 | 96 | 95 | 100 | | | | | 86 | 96 |
| | 5 | 100 | 100 | 100 | 100 | | | 100 | 100 | | | | |
| | Total | 95 | 100 | 95 | 97 | 95 | 100 | 100 | 100 | | | 86 | 96 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stud | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|-------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | | 2005 | 200 |)6 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 |)6 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE N | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 64 | 73 | 86 | 55 | 81 | 93 | 65 | 66 | 77 | 57 | 58 | 65 | | | |
| | 2 | 62 | 65 | 77 | 65 | 70 | 83 | 66 | 67 | 79 | 60 | 60 | 69 | | | |
| | 3 | 64 | 59 | 66 | 67 | 65 | 77 | 63 | 62 | 71 | 66 | 65 | 76 | 64 | 56 | 60 |
| | 4 | 69 | 67 | 80 | 70 | 66 | 78 | 80 | 75 | 88 | 70 | 64 | 75 | 61 | 64 | 74 |
| | 5 | 73 | 70 | 83 | 78 | 84 | 95 | 74 | 70 | 83 | 84 | 73 | 87 | 71 | 65 | 77 |

^{*} Less than 5 students tested

Lantrip Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR
SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | | Enro | llment | Eng./Sp | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 20 | 25 | | | 20 | 25 | 0 | (|
| | 2 | 22 | 20 | | | 22 | 20 | 0 | (|
| | 3 | 23 | 22 | | | 23 | 22 | 0 | (|
| | 4 | 21 | 24 | 21 | 24 | 21 | 24 | 0 | (|
| | 5 | 21 | 22 | | | 21 | 22 | 0 | (|
| | Total | 107 | 113 | 21 | 24 | 107 | 113 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Law Elementary School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **AOP** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | 5 | Stanfo | rd 10: | Magne | t Stuc | lents, Spi | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|--------|--------|---------|--|------------|---------|-------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | :e | Social | Science | es |
| | | 2005 | 2006 | | 2005 | 200 | | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE N | PR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 62 | 52 5 | 54 | 62 | 60 | 68 | 63 | 59 | 67 | 59 | 56 | 61 | | | |
| | 2 | 40 | 50 5 | 50 | 41 | 46 | 43 | 40 | 50 | 51 | 39 | 49 | 48 | | | |
| | 3 | 41 | 53 5 | 56 | 45 | 61 | 70 | 45 | 56 | 61 | 45 | 44 | 38 | 45 | 47 | 45 |
| | 4 | 44 | 43 3 | 37 | 47 | 48 | 47 | 49 | 52 | 54 | 41 | 38 | 29 | 44 | 40 | 32 |
| | 5 | 46 | 45 4 | 11 | 49 | 49 | 47 | 49 | 47 | 44 | 49 | 46 | 41 | 49 | 40 | 32 |

^{*} Less than 5 students tested

Law Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading **Mathematics** Enviro.\Science **Social Science** Language **Program** Grade NCE NCE NPR
AOP

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006 Eng./Span. TAKS **Enrollment** Stanford 10 Aprenda Grade **Program AOP**

Total

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Lockhart Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|----------|---------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Test | s Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 94 | 87 | 88 | 82 | | | | | | | | |
| | 4 | 92 | 96 | 91 | 99 | 98 | 99 | | | | | 85 | 93 |
| | 5 | 77 | 87 | 87 | 87 | | | 79 | 85 | | | | |
| | Total | 88 | 90 | 88 | 89 | 98 | 99 | 79 | 85 | | | 85 | 93 |
| AOP | | | | | | | | | | | | | |
| | 3 | 94 | 88 | 88 | 82 | | | | | | | | |
| | 4 | 93 | 96 | 92 | 99 | 98 | 99 | | | | | 86 | 93 |
| | 5 | 74 | 87 | 87 | 87 | | | 78 | 85 | | | | |
| | Total | 88 | 90 | 89 | 89 | 98 | 99 | 78 | 85 | | | 86 | 93 |

Note

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stuc | lents, Spi | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--------|------------|---------|-------|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | | Lan | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | | 2005 | 20 | | 2005 | 200 | | 2005 | 200 |)6 | 2005 | 200 | | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 61 | 58 | 64 | 53 | 53 | 57 | 64 | 62 | 71 | 50 | 41 | 34 | | | |
| | 2 | 61 | 56 | 61 | 67 | 64 | 75 | 62 | 64 | 75 | 63 | 58 | 64 | | | |
| | 3 | 55 | 54 | 57 | 62 | 64 | 75 | 59 | 59 | 67 | 54 | 52 | 54 | 54 | 54 | 58 |
| | 4 | 61 | 58 | 66 | 67 | 65 | 76 | 72 | 67 | 78 | 61 | 58 | 64 | 55 | 55 | 59 |
| | 5 | 57 | 59 | 66 | 61 | 65 | 76 | 61 | 64 | 74 | 64 | 61 | 70 | 56 | 56 | 61 |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 60 | 57 | 64 | 51 | 53 | 56 | 62 | 61 | 70 | 49 | 41 | 34 | | | |
| | 2 | 60 | 56 | 61 | 66 | 64 | 75 | 62 | 64 | 75 | 63 | 58 | 64 | | | |
| | 3 | 56 | 54 | 57 | 63 | 64 | 75 | 59 | 59 | 67 | 54 | 52 | 54 | 56 | 54 | 58 |
| | 4 | 61 | 58 | 66 | 67 | 65 | 76 | 72 | 67 | 78 | 60 | 58 | 64 | 55 | 55 | 59 |
| | 5 | 56 | 59 | 66 | 60 | 65 | 76 | 61 | 64 | 74 | 64 | 61 | 70 | 56 | 56 | 61 |

^{*} Less than 5 students tested

Lockhart Elementary School

| | | Aprenda | Tercera: Magnet Stu | dents, Spring 2005 a | ind 2006 | |
|---------|-------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
| Program | Grade | 2005 2006 NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

AOP

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 62 | 81 | | | 63 | 81 | 0 | 0 |
| | 2 | 55 | 84 | | | 52 | 84 | 0 | 0 |
| | 3 | 66 | 73 | | | 65 | 72 | 0 | 0 |
| | 4 | 56 | 73 | 54 | 70 | 56 | 73 | 0 | 0 |
| | 5 | 60 | 57 | | | 59 | 57 | 0 | 0 |
| | Total | 299 | 368 | 54 | 70 | 295 | 367 | 0 | 0 |
| AOP | | | | | | | | | |
| | 1 | 71 | 83 | | | 71 | 82 | 0 | 0 |
| | 2 | 64 | 84 | | | 60 | 84 | 0 | 0 |
| | 3 | 74 | 75 | | | 73 | 74 | 0 | 0 |
| | 4 | 61 | 73 | 59 | 70 | 61 | 73 | 0 | 0 |
| | 5 | 62 | 57 | | | 61 | 57 | 0 | 0 |
| | Total | 332 | 372 | 59 | 70 | 326 | 370 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Longfellow Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Passi | ing at TE | A Standar | 'd | | | | |
|---------|-------|------|------|--------|---------|-----------|-----------|-----------|------|------|------|------|------|
| | | Read | ling | Mather | Studies | | | | | | | | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 85 | 90 | 54 | 66 | | | | | | | | |
| | 4 | 74 | 78 | 65 | 65 | 93 | 88 | | | | | 56 | 53 |
| | 5 | 75 | 77 | 42 | 66 | | | 38 | 73 | | | | |
| | Total | 78 | 82 | 55 | 66 | 93 | 88 | 38 | 73 | | | 56 | 53 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | nford 10: | Magnet Stud | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|-----------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | ematics | Lar | nguage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 51 | 57 63 | 55 | 57 63 | 58 | 63 74 | 53 | 58 65 | | |
| | 2 | 51 | 48 46 | 55 | 53 55 | 55 | 50 50 | 55 | 51 51 | | |
| | 3 | 50 | 54 57 | 49 | 56 61 | 49 | 55 58 | 53 | 54 57 | 51 | 52 55 |
| | 4 | 57 | 55 59 | 59 | 56 62 | 63 | 60 68 | 56 | 57 63 | 55 | 54 57 |
| | 5 | 58 | 55 60 | 54 | 53 55 | 56 | 56 62 | 57 | 56 61 | 55 | 54 58 |

^{*} Less than 5 students tested

Longfellow Elementary School

| | | 1 | Aprenda | Tercera: M | agnet Stu | ıdents, Sp | ring 2005 a | and 2006 | | |
|---------|-------|---------|-----------|-------------|---------------|------------|---------------|-----------|-----------------|-----------------------------|
| | | Readir | ng 006 | Mathen 2005 | atics 2006 | Lang | guage 2006 | Enviro.\S | science 2006 | Social Science 2005 2006 |
| Program | Grade | NCE NCE | | NCE NO | | | NCE NPR | NCE NO | | NCE NCE NPR |
| AOP | | | | | | | | | | |
| | 1 | * 58 | 65 | * 5 | 3 65 | * | 60 69 | 6 | 1 70 | |
| | 2 | 73 | | 50 | | 73 | | | | |

| | | Enro | llment | Eng./Sp: | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 99 | 100 | | | 91 | 88 | 4 | 9 |
| | 2 | 99 | 100 | | | 92 | 98 | 6 | 0 |
| | 3 | 115 | 112 | | | 110 | 108 | 0 | 0 |
| | 4 | 129 | 104 | 122 | 96 | 126 | 100 | 0 | 0 |
| | 5 | 102 | 130 | | | 101 | 124 | 0 | 0 |
| | Total | 544 | 546 | 122 | 96 | 520 | 518 | 10 | 9 |
| | | | | | | | | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Lovett Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|----------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Test | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 99 | 96 | 90 | 94 | | | | | | | | |
| | 4 | 95 | 92 | 95 | 91 | 98 | 98 | | | | | 89 | 81 |
| | 5 | 97 | 98 | 87 | 97 | | | 77 | 88 | | | | |
| | Total | 97 | 95 | 91 | 94 | 98 | 98 | 77 | 88 | | | 89 | 81 |
| AOP | | | | | | | | | | | | | |
| | 3 | 99 | 96 | 90 | 94 | | | | | | | | |
| | 4 | 95 | 92 | 95 | 90 | 98 | 98 | | | | | 89 | 81 |
| | 5 | 97 | 97 | 87 | 95 | | | 77 | 88 | | | | |
| | Total | 97 | 95 | 91 | 93 | 98 | 98 | 77 | 88 | | | 89 | 81 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | |
|---------|-------|------|--|-----|-------|---------|-----|------|-------|-----|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | | 2005 | 200 | | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 59 | 64 | 75 | 56 | 63 | 72 | 61 | 68 | 80 | 50 | 55 | 60 | | | |
| | 2 | 61 | 59 | 66 | 69 | 60 | 68 | 67 | 64 | 75 | 63 | 57 | 63 | | | |
| | 3 | 66 | 60 | 69 | 73 | 67 | 80 | 69 | 67 | 79 | 67 | 63 | 73 | 65 | 61 | 70 |
| | 4 | 69 | 64 | 75 | 67 | 65 | 76 | 76 | 65 | 76 | 63 | 65 | 76 | 65 | 63 | 74 |
| | 5 | 69 | 70 | 83 | 67 | 71 | 84 | 70 | 72 | 86 | 69 | 70 | 83 | 66 | 67 | 80 |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 59 | 64 | 74 | 56 | 62 | 72 | 61 | 68 | 80 | 50 | 55 | 60 | | | |
| | 2 | 61 | 59 | 66 | 69 | 60 | 68 | 67 | 64 | 75 | 63 | 57 | 63 | | | |
| | 3 | 66 | 60 | 69 | 73 | 67 | 79 | 69 | 67 | 79 | 67 | 63 | 73 | 65 | 61 | 70 |
| | 4 | 69 | 64 | 75 | 67 | 65 | 76 | 76 | 65 | 75 | 63 | 65 | 76 | 65 | 63 | 74 |
| | 5 | 69 | 70 | 82 | 67 | 70 | 83 | 70 | 72 | 85 | 69 | 70 | 83 | 66 | 67 | 79 |

^{*} Less than 5 students tested

Lovett Elementary School

| | | Aprenda | Tercera: Magnet Stu | dents, Spring 2005 a | and 2006 | |
|---------|-------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
| Program | Grade | 2005 2006 NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

AOP

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 104 | 107 | | | 104 | 106 | 0 | 0 |
| | 2 | 108 | 100 | | | 108 | 101 | 0 | C |
| | 3 | 104 | 108 | | | 102 | 108 | 0 | 0 |
| | 4 | 106 | 109 | 104 | 107 | 106 | 109 | 0 | C |
| | 5 | 100 | 98 | | | 99 | 98 | 0 | C |
| | Total | 522 | 522 | 104 | 107 | 519 | 522 | 0 | C |
| AOP | | | | | | | | | |
| | 1 | 104 | 111 | | | 104 | 108 | 0 | C |
| | 2 | 108 | 103 | | | 108 | 103 | 0 | C |
| | 3 | 104 | 111 | | | 102 | 110 | 0 | C |
| | 4 | 106 | 114 | 104 | 112 | 106 | 112 | 0 | C |
| | 5 | 100 | 101 | | | 99 | 101 | 0 | C |
| | Total | 522 | 540 | 104 | 112 | 519 | 534 | 0 | C |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

MacGregor Elementary School

Central

| | TAKS: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | |
|---------|---|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|--|
| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | | |
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | | | | | |
| | 3 | 84 | 76 | 70 | 71 | | | | | | | | | |
| | 4 | 79 | 79 | 84 | 75 | 92 | 94 | | | | | 72 | 68 | |
| | 5 | 78 | 83 | 81 | 88 | | | 48 | 76 | | | | | |
| | Total | 80 | 79 | 78 | 78 | 92 | 94 | 48 | 76 | | | 72 | 68 | |
| AOP | | | | | | | | | | | | | | |
| | 3 | 84 | 76 | 69 | 71 | | | | | | | | | |
| | 4 | 79 | 79 | 84 | 75 | 92 | 94 | | | | | 72 | 68 | |
| | 5 | 78 | 84 | 82 | 88 | | | 48 | 76 | | | | | |
| | Total | 81 | 80 | 78 | 78 | 92 | 94 | 48 | 76 | | | 72 | 68 | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | |
|---------|-------|------|--|-----|-------|---------|-----|------|-------|-----|--------|----------|------------|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | | Lan | guage | | Enviro | ./Scienc | : <u>е</u> | Social | Science | es |
| | | 2005 | 20 | | 2005 | 200 | | 2005 | 200 |)6 | 2005 | 200 | | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 55 | 60 | 68 | 46 | 49 | 48 | 55 | 64 | 74 | 46 | 45 | 40 | | | |
| | 2 | 50 | 52 | 54 | 49 | 45 | 40 | 50 | 56 | 61 | 47 | 50 | 50 | | | |
| | 3 | 52 | 50 | 50 | 55 | 55 | 60 | 54 | 56 | 62 | 52 | 51 | 51 | 54 | 50 | 50 |
| | 4 | 56 | 54 | 57 | 61 | 60 | 69 | 64 | 60 | 69 | 53 | 53 | 56 | 53 | 56 | 62 |
| | 5 | 60 | 54 | 57 | 59 | 61 | 70 | 58 | 57 | 63 | 62 | 56 | 61 | 59 | 56 | 61 |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 55 | 60 | 69 | 46 | 49 | 48 | 55 | 64 | 75 | 46 | 45 | 41 | | | |
| | 2 | 50 | 52 | 54 | 48 | 45 | 40 | 50 | 56 | 61 | 46 | 50 | 50 | | | |
| | 3 | 52 | 50 | 50 | 55 | 55 | 60 | 53 | 56 | 62 | 52 | 51 | 51 | 53 | 50 | 50 |
| | 4 | 56 | 54 | 57 | 61 | 60 | 69 | 64 | 60 | 69 | 53 | 53 | 56 | 53 | 56 | 62 |
| | 5 | 60 | 54 | 57 | 59 | 62 | 71 | 58 | 57 | 64 | 62 | 56 | 61 | 59 | 56 | 61 |

^{*} Less than 5 students tested

MacGregor Elementary School

| | | Re | eadin | g | Math | emat | tics | Lar | nguag | ge | Enviro.\S | cience | Socia | l Scie | ence |
|---------|-------|------|-------|-----|------|------|------|------|-------|-----|-----------|--------|-------|--------|------|
| | | 2005 | 20 | 006 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 2 | 2006 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NC | E NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | |
| | 1 | 64 | 72 | 85 | 60 | 66 | 78 | 57 | 65 | 76 | 64 | 1 74 | | | |
| | 2 | 68 | 51 | 53 | 69 | 47 | 45 | 72 | 56 | 62 | 5′ | l 52 | | | |
| | 3 | 66 | 46 | 42 | 68 | 41 | 33 | 79 | 56 | 60 | 47 | 7 45 | | 54 | 57 |
| | 5 | | * | * | | * | * | | * | * | | * * | | * | * |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 64 | 72 | 85 | 60 | 66 | 78 | 57 | 65 | 76 | 64 | 1 74 | | | |
| | 2 | 68 | 51 | 53 | 69 | 47 | 45 | 72 | 56 | 62 | 5′ | l 52 | | | |
| | 3 | 66 | 46 | 42 | 68 | 41 | 33 | 79 | 56 | 60 | 47 | 7 45 | | 54 | 57 |
| | 5 | | * | * | | * | * | | * | * | | * * | | * | * |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 67 | 52 | | | 53 | 41 | 15 | 11 |
| | 2 | 64 | 70 | | | 54 | 60 | 10 | 9 |
| | 3 | 68 | 73 | | | 59 | 63 | 9 | 9 |
| | 4 | 73 | 73 | 69 | 71 | 73 | 72 | 0 | C |
| | 5 | 67 | 71 | | | 67 | 70 | 0 | 1 |
| | Total | 339 | 339 | 69 | 71 | 306 | 306 | 34 | 30 |
| AOP | | | | | | | | | |
| | 1 | 67 | 53 | | | 53 | 42 | 15 | 11 |
| | 2 | 67 | 70 | | | 57 | 60 | 10 | g |
| | 3 | 69 | 73 | | | 60 | 63 | 9 | g |
| | 4 | 73 | 73 | 69 | 71 | 73 | 72 | 0 | C |
| | 5 | 68 | 72 | | | 68 | 71 | 0 | 1 |
| | Total | 344 | 341 | 69 | 71 | 311 | 308 | 34 | 30 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Oak Forest Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stuc | dents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | | 2005 | 200 | _ | 2005 | 200 | | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE I | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 73 | 77 | 90 | 73 | 81 | 93 | 78 | 77 | 90 | 68 | 70 | 83 | | | |
| | 2 | 72 | 72 | 85 | 70 | 72 | 85 | 71 | 74 | 88 | 77 | 71 | 84 | | | |
| | 3 | 82 | 70 | 82 | 76 | 72 | 85 | 77 | 70 | 83 | 85 | 76 | 89 | 81 | 70 | 83 |
| | 4 | 79 | 79 | 92 | 77 | 79 | 92 | 85 | 81 | 93 | 80 | 82 | 93 | 77 | 73 | 86 |
| | 5 | 80 | 77 | 90 | 78 | 76 | 89 | 78 | 76 | 89 | 82 | 76 | 89 | 75 | 73 | 86 |

^{*} Less than 5 students tested

Oak Forest Elementary School

| | | Aprenda | Tercera: Magnet Stu | dents, Spring 2005 a | and 2006 | |
|---------|-------|-------------------------------|-----------------------------------|--------------------------------------|---|--|
| Program | Grade | Reading 2005 2006 NCE NCE NPR | Mathematics 2005 2006 NCE NCE NPR | Language 2005 2006 NCE NCE NPR | Enviro.\Science 2005 2006 NCE NCE NPR | Social Science 2005 2006 NCE NCE NPR |
| SWAS | | | | | | |
| | 2 | * | * | * | | |

| | | Enro | llment | Eng./Spa | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 46 | 44 | | | 46 | 44 | 0 | C |
| | 2 | 44 | 44 | | | 43 | 44 | 1 | 0 |
| | 3 | 46 | 42 | | | 46 | 42 | 0 | 0 |
| | 4 | 43 | 46 | 43 | 46 | 43 | 46 | 0 | C |
| | 5 | 48 | 46 | | | 48 | 46 | 0 | O |
| | Total | 227 | 222 | 43 | 46 | 226 | 222 | 1 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Parker Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 97 | 98 | 86 | 85 | | | | | | | | |
| | 4 | 87 | 93 | 84 | 88 | 97 | 99 | | | | | 76 | 85 |
| | 5 | 88 | 88 | 85 | 89 | | | 66 | 94 | | | | |
| | Total | 91 | 93 | 85 | 88 | 97 | 99 | 66 | 94 | | | 76 | 85 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | nford 10: | Magnet Stu | dents, Sp | ring 2005 ar | nd 2006 | | | |
|---------|-------|------|---------|-----------|------------|-----------|--------------|---------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lar | nguage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 61 | 59 67 | 60 | 56 62 | 70 | 64 74 | 56 | 50 50 | | |
| | 2 | 63 | 64 75 | 60 | 65 76 | 64 | 68 81 | 59 | 60 69 | | |
| | 3 | 67 | 62 72 | 65 | 64 75 | 66 | 65 76 | 67 | 64 74 | 66 | 65 76 |
| | 4 | 66 | 68 80 | 65 | 63 73 | 71 | 71 84 | 63 | 66 78 | 63 | 65 75 |
| | 5 | 65 | 64 74 | 68 | 66 78 | 68 | 67 79 | 67 | 65 76 | 62 | 59 67 |

^{*} Less than 5 students tested

Parker Elementary School

| Aprenda Tercera: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | |
|--|-------|-------------|------|------------|-------------|-----|----|-------------|-----------|----|-------------|-----------|----|--------------------------|
| | | | adin | | | ema | | | igua | | Enviro | | | Social Science |
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | | | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 2006 NCE NCE NPR |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 70 | 74 | 87 | 58 | 63 | 73 | 69 | 72 | 85 | | 60 | 68 | |
| | 2 | * | 62 | 72 | * | 57 | 64 | * | 63 | 74 | | 60 | 68 | |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 104 | 95 | | | 94 | 84 | 10 | 11 |
| | 2 | 92 | 103 | | | 88 | 94 | 4 | 9 |
| | 3 | 99 | 101 | | | 99 | 101 | 0 | (|
| | 4 | 111 | 113 | 110 | 113 | 111 | 113 | 0 | (|
| | 5 | 106 | 106 | | | 106 | 106 | 0 | C |
| | Total | 512 | 518 | 110 | 113 | 498 | 498 | 14 | 20 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Patterson Elementary School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 86 | 70 | 79 | 73 | | | | | | | | |
| | 4 | 74 | 78 | 78 | 85 | 85 | 89 | | | | | 63 | 66 |
| | 5 | 59 | 71 | 58 | 71 | | | 40 | 69 | | | | |
| | Total | 73 | 73 | 71 | 77 | 85 | 89 | 40 | 69 | | | 63 | 66 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | ford 10: | Magnet Stud | lents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|----------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | ematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 47 | 59 67 | 50 | 64 75 | 55 | 64 74 | 50 | 53 55 | | |
| | 2 | 43 | 51 51 | 45 | 56 61 | 43 | 52 54 | 42 | 43 37 | | |
| | 3 | 52 | 46 42 | 60 | 53 56 | 55 | 46 43 | 52 | 45 40 | 50 | 43 38 |
| | 4 | 53 | 54 57 | 57 | 64 75 | 59 | 57 63 | 48 | 57 63 | 47 | 51 53 |
| | 5 | 50 | 50 50 | 55 | 55 59 | 50 | 50 50 | 54 | 54 57 | 49 | 50 51 |

^{*} Less than 5 students tested

Patterson Elementary School

| | | | Δ | prenda | Tercera | Мас | gnet Stu | ıdents, S | pring | g 2005 a | and 2006 | | |
|---------|-------|-------------|------|------------|-------------|-----------|----------|-------------|-----------|----------|--------------------|------------|--------------------------|
| | | | adin | | | emat | | _ | guag | | Enviro.\Sc | | Social Science |
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 20 NCE NCI | 006 NPR | 2005 2006 NCE NCE NPF |
| AOP | | | | | | | | | | | | | |
| | 1 | 67 | 74 | 87 | 59 | 80 | 92 | 60 | 79 | 92 | 75 | 88 | |
| | 2 | 64 | 73 | 86 | 56 | 72 | 85 | 64 | 73 | 87 | 66 | 78 | |
| | 3 | 67 | 69 | 82 | 67 | 74 | 87 | 75 | 77 | 90 | 71 | 84 | 70 83 |
| | 4 | 69 | 68 | 80 | 81 | 87 | 96 | 74 | 70 | 83 | 74 | 87 | 70 83 |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 144 | 141 | | | 94 | 77 | 48 | 59 |
| | 2 | 142 | 139 | | | 90 | 89 | 50 | 46 |
| | 3 | 141 | 128 | | | 101 | 75 | 36 | 49 |
| | 4 | 135 | 144 | 131 | 137 | 93 | 101 | 39 | 38 |
| | 5 | 151 | 126 | | | 147 | 123 | 0 | (|
| | Total | 713 | 678 | 131 | 137 | 525 | 465 | 173 | 192 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Pleasantville Elementary School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 88 | 82 | 88 | | | | | | | | |
| | 4 | 100 | 83 | 96 | 83 | 96 | 100 | | | | | 92 | 78 |
| | 5 | 100 | 96 | 85 | 96 | | | 77 | 92 | | | | |
| | Total | 100 | 90 | 89 | 90 | 96 | 100 | 77 | 92 | | | 92 | 78 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | :e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 69 | 57 | 64 | 72 | 53 | 55 | 67 | 62 | 72 | 56 | 42 | 35 | | | |
| | 2 | 61 | 60 | 69 | 55 | 57 | 63 | 54 | 64 | 74 | 37 | 42 | 35 | | | |
| | 3 | 62 | 61 | 70 | 63 | 67 | 79 | 64 | 59 | 66 | 57 | 57 | 63 | 62 | 58 | 64 |
| | 4 | 67 | 65 | 76 | 73 | 64 | 75 | 73 | 74 | 87 | 57 | 57 | 63 | 62 | 62 | 71 |
| | 5 | 67 | 64 | 74 | 67 | 80 | 92 | 70 | 66 | 77 | 65 | 63 | 74 | 65 | 62 | 72 |

^{*} Less than 5 students tested

Pleasantville Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading **Mathematics** Enviro.\Science **Social Science** Language Program Grade NCE NCE NPR
SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006 Eng./Span. TAKS **Enrollment** Stanford 10 Aprenda Grade **Program SWAS** Total

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Poe Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 94 | 92 | 81 | 87 | | | | | | | | |
| | 4 | 83 | 88 | 80 | 83 | 89 | 94 | | | | | 72 | 75 |
| | 5 | 81 | 81 | 73 | 85 | | | 53 | 69 | | | | |
| | Total | 86 | 87 | 78 | 85 | 89 | 94 | 53 | 69 | | | 72 | 75 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | nford 10: | Magnet Stud | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|-----------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 63 | 64 75 | 62 | 65 75 | 69 | 66 78 | 61 | 64 74 | | |
| | 2 | 63 | 63 73 | 63 | 68 80 | 62 | 66 78 | 60 | 63 73 | | |
| | 3 | 61 | 60 68 | 64 | 62 72 | 55 | 60 68 | 66 | 63 73 | 60 | 59 66 |
| | 4 | 61 | 60 69 | 60 | 63 73 | 68 | 64 75 | 60 | 65 76 | 59 | 62 71 |
| | 5 | 65 | 63 73 | 64 | 63 73 | 62 | 63 74 | 62 | 59 67 | 61 | 60 68 |

^{*} Less than 5 students tested

Poe Elementary School

| | | | Aprenda Tercera: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | |
|---------|-------|-------------|--|------------|-------------|-----------|------|-------------|-----------|----|--------------------|-----------|------------------|---------------|--|--|--|
| | | Re | adin | g | Math | emat | tics | Lar | nguag | je | Enviro.\Sc | ience | Social S | cience | | | |
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 20 NCE NCE | 06 NPR | 2005 2 NCE NC | 2006 E NPR | | | |
| AOP | | | | | | | | | | | | | | | | | |
| | 1 | 65 | 72 | 85 | 58 | 51 | 53 | 66 | 69 | 81 | 59 | 66 | | | | | |
| | 2 | 68 | 72 | 85 | 66 | 67 | 78 | 81 | 64 | 75 | 78 | 91 | | | | | |
| | 3 | 73 | 69 | 81 | 69 | 69 | 81 | 84 | 77 | 90 | 66 | 77 | 67 | 7 79 | | | |
| | 4 | | * | * | | * | * | | * | * | * | * | | * * | | | |

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ford 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 111 | 94 | | | 95 | 78 | 14 | 13 |
| | 2 | 126 | 118 | | | 105 | 104 | 16 | 11 |
| | 3 | 116 | 129 | | | 100 | 107 | 17 | 18 |
| | 4 | 117 | 113 | 111 | 108 | 117 | 110 | 0 | 2 |
| | 5 | 115 | 118 | | | 114 | 115 | 0 | (|
| | Total | 585 | 572 | 111 | 108 | 531 | 514 | 47 | 44 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Pugh Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Passi | ing at TE. | A Standar | ď | | | | |
|---------|-------|------|------|--------|--------|-----------|------------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 91 | 93 | 89 | 91 | | | | | | | | |
| | 4 | 81 | 87 | 77 | 84 | 95 | 96 | | | | | 68 | 78 |
| | 5 | 84 | 83 | 91 | 93 | | | 62 | 93 | | | | |
| | Total | 85 | 87 | 85 | 89 | 95 | 96 | 62 | 93 | | | 68 | 78 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 | : Magnet St | udents, Sp | oring 2005 ar | nd 2006 | | | |
|---------|-------|------|--------|------------|-------------|------------|---------------|---------|------------|--------|----------|
| | | Re | ading | Mat | hematics | Laı | nguage | Enviro | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NPR | NCE_ | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 52 | 57 6 | 2 52 | 56 61 | 51 | 62 72 | 44 | 38 28 | | |
| | 2 | 46 | 48 4 | 6 55 | 48 46 | 48 | 47 45 | 35 | 41 33 | | |
| | 3 | 52 | 47 4 | 5 66 | 60 69 | 53 | 47 44 | 58 | 53 56 | 59 | 51 52 |
| | 4 | 48 | 49 4 | 8 55 | 61 70 | 59 | 60 68 | 45 | 53 56 | 47 | 55 59 |
| | 5 | 53 | 53 5 | 5 66 | 64 74 | 53 | 57 63 | 63 | 58 65 | 54 | 51 52 |

^{*} Less than 5 students tested

Pugh Elementary School

| | | Re | adin | g | Math | emat | ics | Lan | guag | ge | Enviro.\Sc | ience | Social So | ience |
|---------|-------|-------------|------|-----|-------------|-----------|-----|-------------|-----------|----|--------------------|-----------|------------------|--------------|
| Program | Grade | 2005 NCE | | NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCE | | 2005 20 NCE NCE | 06 NPR | 2005 2 NCE NC | 006 F NPR |
| AOP | | | | | | | | | | | | | | |
| | 1 | 69 | 65 | 77 | 62 | 40 | 32 | 71 | 60 | 69 | 49 | 49 | | |
| | 2 | 81 | 77 | 90 | 82 | 85 | 95 | 86 | 90 | 97 | 68 | 81 | | |
| | 3 | 87 | 84 | 95 | 89 | 85 | 95 | 96 | 93 | 98 | 83 | 94 | 84 | 95 |
| | 4 | * | | | * | | | * | | | | | | |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 66 | 73 | | | 43 | 50 | 22 | 23 |
| | 2 | 45 | 61 | | | 24 | 41 | 20 | 20 |
| | 3 | 49 | 47 | | | 28 | 27 | 20 | 20 |
| | 4 | 63 | 50 | 59 | 45 | 63 | 50 | 1 | (|
| | 5 | 51 | 53 | | | 51 | 52 | 0 | (|
| | Total | 274 | 284 | 59 | 45 | 209 | 220 | 63 | 63 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Red Elementary School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 84 | 95 | 65 | 84 | | | | | | | | |
| | 4 | 69 | 84 | 66 | 76 | 89 | 95 | | | | | 51 | 70 |
| | 5 | 89 | 89 | 92 | 90 | | | 66 | 89 | | | | |
| | Total | 79 | 89 | 71 | 83 | 89 | 95 | 66 | 89 | | | 51 | 70 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | |
|--|-------|------|------------|------|---------|------|---------|--------|-----------|-----------------|---------|--|
| | | Re | ading Math | | ematics | Lar | guage | Enviro | ./Science | Social Sciences | | |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | |
| AOP | | | | | | | | | | | | |
| | 1 | 49 | 52 55 | 44 | 52 54 | 50 | 57 63 | 44 | 47 45 | | | |
| | 2 | 54 | 58 66 | 51 | 59 67 | 54 | 59 67 | 45 | 50 50 | | | |
| | 3 | 54 | 54 58 | 51 | 55 60 | 53 | 55 59 | 55 | 56 61 | 51 | 53 55 | |
| | 4 | 54 | 54 57 | 57 | 58 65 | 61 | 58 65 | 54 | 57 62 | 53 | 52 54 | |
| | 5 | 54 | 61 70 | 60 | 64 75 | 54 | 62 71 | 64 | 65 76 | 55 | 62 71 | |

^{*} Less than 5 students tested

Red Elementary School

| | | Reading | | | Mathematics | | Language | | Enviro.\Science | | Social Science | | | |
|---------|-------|-----------|-----|-----------|-------------|-----------|----------|-----------|-----------------|-----------|----------------|-----|--------|-------|
| D | Crada | 2005 2006 | | 2005 2006 | | 2005 2006 | | 2005 2006 | | 2005 2006 | | | | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE NC | E NPR |
| AOP | | | | | | | | | | | | | | |
| | 1 | 55 | 65 | 76 | 48 | 56 | 62 | 52 | 69 | 82 | 66 | 78 | | |
| | 2 | 73 | 77 | 90 | 76 | 77 | 90 | 76 | 80 | 92 | 84 | 95 | | |
| | 3 | 65 | 72 | 85 | 57 | 63 | 74 | 74 | 84 | 95 | 73 | 87 | 68 | 80 |

| | | Enrollment | | Eng./Span. TAKS | | Stanford 10 | | Aprenda | |
|---------|-------|------------|------|-----------------|------|-------------|------|---------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 81 | 66 | | | 52 | 49 | 24 | 16 |
| | 2 | 80 | 49 | | | 67 | 31 | 12 | 16 |
| | 3 | 87 | 64 | | | 65 | 51 | 18 | 12 |
| | 4 | 93 | 66 | 87 | 61 | 87 | 64 | 0 | (|
| | 5 | 54 | 54 | | | 53 | 52 | 0 | (|
| | Total | 395 | 299 | 87 | 61 | 324 | 247 | 54 | 44 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

River Oaks Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies All Tests Taken** Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | |
|---------|--|------|-------|-----|------|---------|--|------|-------|-----|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 79 | 77 | 90 | 80 | 78 | 91 | 84 | 81 | 93 | 72 | 73 | 87 | | | |
| | 2 | 75 | 75 | 88 | 79 | 79 | 91 | 78 | 80 | 93 | 80 | 71 | 84 | | | |
| | 3 | 81 | 78 | 91 | 77 | 79 | 91 | 74 | 73 | 87 | 80 | 78 | 90 | 75 | 77 | 90 |
| | 4 | 82 | 81 | 93 | 78 | 83 | 94 | 82 | 80 | 92 | 77 | 79 | 92 | 81 | 76 | 89 |
| | 5 | 82 | 84 | 94 | 82 | 84 | 94 | 76 | 81 | 93 | 81 | 82 | 93 | 78 | 82 | 94 |

^{*} Less than 5 students tested

River Oaks Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR
SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | sent Eng./Span. TAKS Stanford 10 2006 2005 2006 84 86 84 88 85 88 88 88 88 | ord 10 | Apr | enda | | |
|---------|-------|------|--------|--|--------|------|------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 87 | 84 | | | 86 | 84 | 0 | 0 |
| | 2 | 85 | 88 | | | 85 | 88 | 0 | 0 |
| | 3 | 88 | 88 | | | 88 | 88 | 0 | 0 |
| | 4 | 86 | 87 | 85 | 86 | 86 | 87 | 0 | 0 |
| | 5 | 78 | 77 | | | 77 | 77 | 0 | 0 |
| | Total | 424 | 424 | 85 | 86 | 422 | 424 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Roberts Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **AOP** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | |
|---------|--|------|--------|-------|----------|------|---------|--------|------------|--------|----------|
| | | Re | ading | Mat | hematics | La | nguage | Enviro | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NPR | NCE_ | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 72 | 74 87 | 71 | 72 85 | 73 | 75 88 | 67 | 63 73 | | |
| | 2 | 67 | 68 80 | 64 | 68 81 | 65 | 72 85 | 63 | 67 79 | | |
| | 3 | 65 | 66 77 | 66 | 70 83 | 65 | 66 77 | 66 | 66 77 | 64 | 63 73 |
| | 4 | 70 | 72 85 | 74 | 77 90 | 77 | 73 86 | 69 | 71 84 | 68 | 68 81 |
| | 5 | 71 | 71 83 | 73 | 78 91 | 70 | 74 87 | 74 | 70 83 | 69 | 71 84 |

^{*} Less than 5 students tested

Roberts Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR
AOP

The Aprenda Test was not administered at this school.

Enrollment Eng./Span. TAKS Stanford 10

Magnet Test Participation, Spring 2005 and 2006

| | | llment | ng./5p | an. TAKS | Stant | ord 10 | Apr | enda |
|-------|-----------------------|---|--|---|--|---|---|---|
| Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| | | | | | | | | |
| 1 | 94 | 102 | | | 89 | 96 | 0 | 0 |
| 2 | 114 | 108 | | | 109 | 108 | 0 | 0 |
| 3 | 91 | 110 | | | 90 | 106 | 0 | 0 |
| 4 | 100 | 90 | 93 | 84 | 100 | 89 | 0 | C |
| 5 | 100 | 100 | | | 99 | 100 | 0 | C |
| Total | 499 | 510 | 93 | 84 | 487 | 499 | 0 | 0 |
| | 1 2 3 4 5 | 1 94 2 114 3 91 4 100 5 100 | 1 94 102 2 114 108 3 91 110 4 100 90 5 100 100 | 1 94 102 2 114 108 3 91 110 4 100 90 93 5 100 100 | 1 94 102 2 114 108 3 91 110 4 100 90 93 84 5 100 100 | 1 94 102 89 2 114 108 109 3 91 110 90 4 100 90 93 84 100 5 100 100 99 | 1 94 102 89 96 2 114 108 109 108 3 91 110 90 106 4 100 90 93 84 100 89 5 100 100 99 100 | 1 94 102 89 96 0 2 114 108 109 108 0 3 91 110 90 106 0 4 100 90 93 84 100 89 0 5 100 100 99 100 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Will Rogers Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perc | ent Pass | ing at TE | A Standar | ·d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|----------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Test | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| Ì | 3 | 96 | 90 | 81 | 79 | | | | | | | | ļ |
| 1 | 4 | 77 | 74 | 88 | 74 | 100 | 93 | | | | | 75 | 65 |
| 1 | 5 | 76 | 80 | 59 | 69 | | | 52 | 62 | | | | ļ |
| 1 | Total | 83 | 82 | 75 | 75 | 100 | 93 | 52 | 62 | | | 75 | 65 |
| AOP | | | | | | | | | | | | | |
| | 3 | 97 | 90 | 88 | 80 | | | | | | | | |
| | 4 | 80 | 75 | 87 | 75 | 99 | 93 | | | | | 78 | 66 |
| | 5 | 79 | 79 | 69 | 69 | | | 57 | 60 | | | | |

93

60

78

66

Note

Total

85

82

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

81

75

| | | | | Star | ford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|--------------|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | iguage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 55 | 50 | 51 | 49 | 52 | 54 | 55 | 56 | 61 | 56 | 45 | 41 | | | |
| | 2 | 59 | 49 | 49 | 58 | 53 | 55 | 61 | 57 | 63 | 59 | 48 | 46 | | | |
| | 3 | 57 | 57 | 64 | 61 | 63 | 74 | 58 | 60 | 69 | 55 | 57 | 62 | 58 | 58 | 65 |
| | 4 | 59 | 53 | 55 | 62 | 62 | 71 | 67 | 59 | 67 | 56 | 57 | 62 | 59 | 55 | 59 |
| | 5 | 61 | 58 | 65 | 60 | 60 | 68 | 60 | 62 | 71 | 56 | 58 | 65 | 58 | 58 | 65 |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 56 | 50 | 50 | 51 | 52 | 54 | 57 | 56 | 61 | 56 | 45 | 41 | | | |
| | 2 | 58 | 49 | 48 | 58 | 52 | 54 | 60 | 57 | 63 | 57 | 48 | 45 | | | |
| | 3 | 57 | 58 | 64 | 62 | 63 | 74 | 58 | 60 | 68 | 56 | 57 | 63 | 59 | 58 | 65 |
| | 4 | 60 | 53 | 55 | 63 | 62 | 71 | 67 | 59 | 67 | 56 | 57 | 63 | 58 | 55 | 59 |
| | 5 | 62 | 58 | 65 | 62 | 60 | 68 | 62 | 61 | 70 | 59 | 58 | 64 | 60 | 58 | 64 |

^{*} Less than 5 students tested

Will Rogers Elementary School

| | | | A | prenda | a Tercera: | Mag | gnet Stu | ıdents, S | pring | g 2005 a | and 2006 | | | | |
|---------|-------|------|-------|--------|------------|------|----------|-----------|-------|----------|-------------|------|--------|------|-----|
| | | Re | eadin | g | Math | emat | ics | Lar | nguag | ge | Enviro.\Sci | ence | Social | Scie | nce |
| D | 0 | 2005 | | 006 | 2005 | 20 | | 2005 | | | 2005 20 | | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE I | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | |
| | 1 | 60 | 67 | 79 | 52 | 51 | 52 | 59 | 49 | 47 | 49 | 49 | | | |
| | 2 | * | 69 | 82 | * | 77 | 90 | * | 78 | 91 | 71 | 84 | | | |
| | 3 | * | 66 | 77 | * | 69 | 82 | * | 71 | 84 | 69 | 81 | | 67 | 80 |
| | 4 | | * | * | | * | * | | * | * | * | * | | * | * |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 59 | 67 | 79 | 52 | 51 | 52 | 60 | 49 | 47 | 49 | 49 | | | |
| | 2 | 66 | 68 | 81 | 68 | 75 | 88 | 65 | 75 | 89 | 71 | 84 | | | |
| | 3 | 71 | 66 | 77 | 71 | 69 | 82 | 76 | 71 | 84 | 69 | 81 | | 67 | 80 |
| | 4 | | * | * | | * | * | | * | * | * | * | | * | * |
| | | | | | | | | | | | | | | | |
| | | | | | | | | | | | | | | | |
| | | | | | | | | | | | | | | | |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 60 | 66 | | | 47 | 57 | 13 | ç |
| | 2 | 49 | 74 | | | 46 | 57 | 3 | 15 |
| | 3 | 48 | 101 | | | 45 | 83 | 3 | 15 |
| | 4 | 36 | 80 | 36 | 77 | 36 | 79 | 0 | |
| | 5 | 48 | 79 | | | 48 | 79 | 0 | (|
| | Total | 241 | 400 | 36 | 77 | 222 | 355 | 19 | 40 |
| AOP | | | | | | | | | |
| | 1 | 92 | 69 | | | 71 | 58 | 15 | 9 |
| | 2 | 104 | 77 | | | 78 | 58 | 25 | 17 |
| | 3 | 94 | 105 | | | 80 | 86 | 14 | 15 |
| | 4 | 80 | 84 | 78 | 80 | 79 | 81 | 0 | 2 |
| | 5 | 95 | 82 | | | 93 | 81 | 0 | (|
| | Total | 465 | 417 | 78 | 80 | 401 | 364 | 54 | 4: |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Roosevelt Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | r d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 95 | 100 | 100 | | | | | | | | |
| | 4 | 100 | 100 | 95 | 100 | 100 | 100 | | | | | 95 | 100 |
| | 5 | 100 | 100 | 96 | 100 | | | 96 | 100 | | | | |
| | Total | 100 | 98 | 97 | 100 | 100 | 100 | 96 | 100 | | | 95 | 100 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | d 2006 | | | |
|---------|--|------|---------|------|----------|------|---------|--------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 67 | 71 84 | 69 | 67 79 | 73 | 71 84 | 63 | 53 55 | | |
| | 2 | 62 | 68 81 | 66 | 74 87 | 59 | 69 82 | 50 | 66 77 | | |
| | 3 | 68 | 63 72 | 76 | 68 80 | 70 | 58 65 | 66 | 67 79 | 66 | 64 74 |
| | 4 | 70 | 64 74 | 67 | 68 80 | 80 | 71 84 | 67 | 61 70 | 66 | 64 75 |
| | 5 | 72 | 67 79 | 73 | 79 92 | 74 | 74 88 | 76 | 67 79 | 73 | 67 79 |

^{*} Less than 5 students tested

Roosevelt Elementary School

| | | Aprenda | Tercera: Magnet Stu | idents, Spring 2005 a | and 2006 | |
|---------|-------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
| Program | Grade | 2005 2006 NCE NCE NPR |
| SWAS | | | | | | |
| | | | | | | |
| | 3 | * | * | * | | |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 21 | 18 | | | 21 | 18 | 0 | (|
| | 2 | 24 | 25 | | | 24 | 26 | 0 | (|
| | 3 | 26 | 19 | | | 25 | 19 | 1 | (|
| | 4 | 20 | 25 | 20 | 23 | 19 | 25 | 0 | (|
| | 5 | 26 | 21 | | | 26 | 20 | 0 | (|
| | Total | 117 | 108 | 20 | 23 | 115 | 108 | 1 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Ross Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 89 | 100 | 89 | 79 | | | | | | | | |
| | 4 | 60 | 74 | 75 | 79 | 90 | 89 | | | | | 55 | 68 |
| | 5 | 83 | 84 | 89 | 68 | | | 83 | 76 | | | | |
| | Total | 77 | 86 | 84 | 75 | 90 | 89 | 83 | 76 | | | 55 | 68 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | nford 10: | Magnet Stu | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|-----------|------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Matl | hematics | Lar | nguage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 57 | 56 62 | 57 | 61 70 | 59 | 63 73 | 54 | 74 87 | | |
| | 2 | 54 | 56 61 | 70 | 58 65 | 61 | 54 58 | 69 | 52 53 | | |
| | 3 | 60 | 58 65 | 64 | 65 76 | 62 | 57 63 | 53 | 51 52 | 56 | 49 49 |
| | 4 | 60 | 58 64 | 62 | 60 69 | 68 | 68 81 | 55 | 55 60 | 55 | 52 53 |
| | 5 | 60 | 56 62 | 70 | 62 71 | 70 | 55 60 | 72 | 62 71 | 70 | 59 67 |

^{*} Less than 5 students tested

Ross Elementary School

| | | Aprenda | Tercera: Magnet Stu | idents, Spring 2005 a | and 2006 | |
|---------|-------|-------------|---------------------|-----------------------|-----------------|----------------|
| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
| l _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |
| SWAS | | | | | | |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 22 | 26 | | | 22 | 24 | 0 | 2 |
| | 2 | 19 | 22 | | | 19 | 22 | 0 | C |
| | 3 | 18 | 19 | | | 18 | 20 | 0 | C |
| | 4 | 20 | 19 | 20 | 19 | 20 | 19 | 0 | C |

Magnet Test Participation, Spring 2005 and 2006

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

Total

^{*} Less than 5 students tested

Scroggins Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Passi | ing at TE | A Standar | 'd | | | | |
|---------|-------|------|------|--------|--------|-----------|-----------|-----------|------|----------|---------|----------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Test | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 78 | 81 | 69 | 79 | | | | | | | | |
| | 4 | 86 | 64 | 79 | 81 | 86 | 89 | | | | | 69 | 56 |
| | 5 | 77 | 91 | 96 | 94 | | | 50 | 74 | | | | |
| Ì | Total | 80 | 79 | 79 | 84 | 86 | 89 | 50 | 74 | | | 69 | 56 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | nford 10: | Magnet Stud | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|-----------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | ematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 54 | 62 71 | 56 | 57 63 | 57 | 59 67 | 40 | 40 31 | | |
| | 2 | 56 | 58 65 | 59 | 58 66 | 56 | 59 67 | 49 | 50 49 | | |
| | 3 | 53 | 55 59 | 58 | 60 68 | 56 | 58 65 | 57 | 54 58 | 53 | 51 52 |
| | 4 | 57 | 53 56 | 59 | 62 71 | 66 | 61 71 | 53 | 58 64 | 54 | 53 55 |
| | 5 | 60 | 60 68 | 70 | 74 88 | 61 | 62 72 | 59 | 62 72 | 57 | 61 69 |

^{*} Less than 5 students tested

Scroggins Elementary School

| | | Re | adin | g | Math | emat | ics | Lar | guag | ge | Enviro.\Sci | ence | Social S | cience |
|---------|-------|------|------|-----|------|------|-----|------|------|-----|-------------|------|----------|--------|
| _ | | 2005 | 20 | 006 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 20 | 06 | 2005 | 2006 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE N | CE NPR |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 83 | 77 | 90 | 82 | 85 | 95 | 84 | 83 | 94 | 69 | 82 | | |
| | 2 | 60 | 97 | 99 | 69 | 99 | 99 | 73 | 95 | 98 | 88 | 96 | | |
| | 3 | 77 | 75 | 88 | 81 | 69 | 81 | 89 | 86 | 95 | 78 | 91 | 7 | 3 86 |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 27 | 19 | | | 20 | 14 | 7 | 5 |
| | 2 | 41 | 26 | | | 29 | 20 | 12 | 6 |
| | 3 | 42 | 44 | | | 35 | 32 | 7 | 12 |
| | 4 | 37 | 37 | 35 | 36 | 37 | 37 | 0 | C |
| | 5 | 28 | 37 | | | 28 | 37 | 0 | O |
| | Total | 175 | 163 | 35 | 36 | 149 | 140 | 26 | 23 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Sinclair Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **AOP** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | anford 10: | Magnet Stud | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|------------|-------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | nematics | Lan | guage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPF | NCE_ | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| AOP | | | | | | | | | | | |
| | 1 | 51 | 53 55 | 52 | 59 67 | 54 | 62 71 | 50 | 55 59 | | |
| | 2 | 53 | 58 65 | 56 | 65 76 | 55 | 64 75 | 61 | 59 66 | | |
| | 3 | 58 | 53 56 | 62 | 62 71 | 57 | 52 54 | 58 | 52 54 | 60 | 54 57 |
| | 4 | 55 | 59 67 | 66 | 68 80 | 60 | 63 74 | 52 | 56 62 | 53 | 56 61 |
| | 5 | 56 | 56 61 | 62 | 63 73 | 57 | 56 61 | 60 | 54 57 | 55 | 52 53 |

^{*} Less than 5 students tested

Sinclair Elementary School

| | | Re | adin | g | Math | emat | ics | Lar | iguag | ge | Enviro.\ | Scie | ence | Social Sci | ence |
|---------|-------|-------------|------|------------|-------------|-----------|-----|-------------|-----------|----|---------------|------------|------|--------------------|-----------|
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | 20 NCE | | 2005 NCE | 20 NCF | | 2005 NCE N | 200 CF | | 2005 20 NCE NCE | 06 NPR |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 58 | 64 | 74 | 42 | 52 | 54 | 41 | 64 | 74 | Ę | 52 | 54 | | |
| | 2 | 62 | 59 | 67 | 63 | 47 | 44 | 67 | 59 | 67 | 6 | 64 | 74 | | |
| | 3 | 66 | 84 | 95 | 62 | 92 | 98 | 67 | 90 | 97 | 8 | 34 | 95 | 81 | 93 |
| | 4 | 60 | 74 | 87 | 88 | 86 | 95 | 68 | 74 | 88 | 7 | ' 9 | 91 | 78 | 91 |

| | | Enro | llment | Eng./Spa | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 108 | 81 | | | 99 | 66 | 6 | 14 |
| | 2 | 99 | 95 | | | 84 | 87 | 11 | 7 |
| | 3 | 96 | 94 | | | 88 | 81 | 8 | 9 |
| | 4 | 80 | 93 | 76 | 88 | 73 | 83 | 7 | 8 |
| | 5 | 93 | 81 | | | 91 | 79 | 0 | (|
| | Total | 476 | 444 | 76 | 88 | 435 | 396 | 32 | 38 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Travis Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 | : Magnet S | tudents, S | pring 2005 a | and 2006 | | | |
|---------|-------|------|--------|------------|------------|------------|--------------|----------|------------|--------|----------|
| | | Re | ading | Mat | thematics | La | inguage | Envir | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NF | R NCE | NCE NF | R NCE | NCE NPF | R NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 78 | 78 9 | 1 77 | 76 8 | 9 80 | 76 89 | 73 | 77 90 | | |
| | 2 | 79 | 80 9 | 2 87 | 83 9 | 4 74 | 77 90 | 87 | 75 88 | | |
| | 3 | 81 | 79 9 | 2 79 | 80 9 | 2 72 | 68 80 | 80 | 84 95 | 81 | 80 92 |
| | 4 | 77 | 85 9 | 5 80 | 85 9 | 5 83 | 79 91 | 77 | 80 93 | 78 | 77 90 |
| | 5 | 80 | 81 9 | 3 85 | 83 9 | 4 74 | 78 91 | 78 | 81 93 | 81 | 77 90 |

^{*} Less than 5 students tested

Travis Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR
SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 26 | 23 | | | 26 | 23 | 0 | 0 |
| | 2 | 24 | 23 | | | 24 | 23 | 0 | 0 |
| | 3 | 25 | 26 | | | 25 | 26 | 0 | 0 |
| | 4 | 24 | 23 | 24 | 23 | 24 | 23 | 0 | 0 |
| | 5 | 23 | 27 | | | 23 | 27 | 0 | 0 |
| | Total | 122 | 122 | 24 | 23 | 122 | 122 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Twain Elementary School

Central

| TA | KS: Magr | net Stude | ents, Spri | ing 2005 a | ind 2006 | i | | |
|---------------------|----------|-----------|------------|------------|----------|----------|---------|-----|
| | Perce | ent Pass | ing at TE | A Standar | ď | | | |
| lathematics Writing | | | | Scie | nce | Social S | Studies | All |
| 05 | | | 2006 | 2005 | 2006 | 2005 | 2006 | 200 |
| | | | | | | | | |

| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Test | ts Taken |
|---------|-------|------|------|--------|--------|------|------|------|------|----------|---------|----------|----------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 93 | 96 | 94 | 91 | | | | | | | | |
| | 4 | 88 | 97 | 89 | 92 | 100 | 99 | | | | | 85 | 90 |
| | 5 | 98 | 91 | 95 | 94 | | | 83 | 92 | | | | |
| | Total | 93 | 95 | 93 | 92 | 100 | 99 | 83 | 92 | | | 85 | 90 |
| AOP | | | | | | | | | | | | | |
| | 3 | 93 | 96 | 94 | 91 | | | | | | | | |
| | 4 | 88 | 97 | 89 | 92 | 100 | 99 | | | | | 85 | 90 |
| | 5 | 98 | 91 | 95 | 94 | | | 83 | 92 | | | | |
| | Total | 93 | 95 | 93 | 92 | 100 | 99 | 83 | 92 | | | 85 | 90 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | |
|---------|-------|------|--|-----|-------|---------|-----|------|-------|-----|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | | 2005 | 200 | | 2005 | 200 |)6 | 2005 | 200 |)6 | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 60 | 61 | 69 | 63 | 63 | 73 | 67 | 69 | 82 | 63 | 63 | 74 | | | |
| | 2 | 62 | 63 | 73 | 66 | 62 | 71 | 66 | 66 | 78 | 60 | 56 | 62 | | | |
| | 3 | 63 | 64 | 74 | 67 | 68 | 81 | 64 | 67 | 78 | 66 | 67 | 79 | 62 | 64 | 74 |
| | 4 | 67 | 62 | 72 | 67 | 66 | 78 | 76 | 69 | 81 | 67 | 66 | 78 | 66 | 63 | 74 |
| | 5 | 67 | 66 | 77 | 72 | 71 | 84 | 67 | 69 | 82 | 72 | 68 | 80 | 65 | 65 | 76 |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 60 | 61 | 69 | 63 | 63 | 73 | 67 | 69 | 82 | 63 | 63 | 74 | | | |
| | 2 | 62 | 63 | 73 | 66 | 62 | 71 | 66 | 66 | 78 | 60 | 56 | 62 | | | |
| | 3 | 63 | 64 | 74 | 67 | 68 | 81 | 64 | 67 | 78 | 66 | 67 | 79 | 62 | 64 | 74 |
| | 4 | 67 | 62 | 72 | 67 | 66 | 78 | 76 | 69 | 81 | 67 | 66 | 78 | 66 | 63 | 74 |
| | 5 | 67 | 66 | 77 | 72 | 71 | 84 | 67 | 69 | 82 | 72 | 68 | 80 | 65 | 65 | 76 |

^{*} Less than 5 students tested

Twain Elementary School

| | | Re | adin | g | Math | emat | ics | Lan | iguag | ge | Enviro.\Sci | ence | Social | <u>Scie</u> | nce |
|---------|-------|------|------|-----|------|------|-----|------|-------|-----|-------------|------|--------|-------------|-----|
| _ | | 2005 | 20 | 006 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 20 | 06 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE N | CE | NPR |
| SWAS | | | | | | | | | | | | | | | |
| | 1 | 54 | 56 | 61 | 57 | 57 | 63 | 53 | 58 | 65 | 45 | 41 | | | |
| | 2 | 65 | 65 | 76 | 72 | 70 | 82 | 83 | 75 | 88 | 70 | 82 | | | |
| | 3 | 71 | 73 | 86 | 82 | 82 | 93 | 87 | 88 | 96 | 82 | 94 | | 77 | 90 |
| | 4 | 63 | 68 | 80 | 75 | 81 | 93 | 70 | 72 | 85 | 82 | 94 | | 78 | 91 |
| | 5 | * | | | * | | | * | | | | | | | |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 54 | 56 | 61 | 57 | 57 | 63 | 53 | 58 | 65 | 45 | 41 | | | |
| | 2 | 65 | 65 | 76 | 72 | 70 | 82 | 83 | 75 | 88 | 70 | 82 | | | |
| | 3 | 71 | 73 | 86 | 82 | 82 | 93 | 87 | 88 | 96 | 82 | 94 | | 77 | 90 |
| | 4 | 63 | 68 | 80 | 75 | 81 | 93 | 70 | 72 | 85 | 82 | 94 | | 78 | 91 |
| | 5 | * | | | * | | | * | | | | | | | |

| | | Enro | Ilment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 106 | 137 | | | 79 | 111 | 24 | 25 |
| | 2 | 108 | 115 | | | 85 | 91 | 21 | 23 |
| | 3 | 104 | 116 | | | 82 | 91 | 21 | 24 |
| | 4 | 94 | 104 | 104 | 108 | 74 | 84 | 18 | 17 |
| | 5 | 107 | 103 | | | 102 | 101 | 4 | 0 |
| | Total | 519 | 575 | 104 | 108 | 422 | 478 | 88 | 89 |
| AOP | | | | | | | | | |
| | 1 | 106 | 137 | | | 79 | 111 | 24 | 25 |
| | 2 | 108 | 115 | | | 85 | 91 | 21 | 23 |
| | 3 | 104 | 116 | | | 82 | 91 | 21 | 24 |
| | 4 | 94 | 104 | 104 | 108 | 74 | 84 | 18 | 17 |
| | 5 | 107 | 103 | | | 102 | 101 | 4 | C |
| | Total | 519 | 575 | 104 | 108 | 422 | 478 | 88 | 89 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Wainwright Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Passi | ing at TE | A Standar | 'd | | | | |
|---------|-------|------|------|-------|--------|-----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| İ | 3 | 100 | 91 | 100 | 91 | | | | | | | | |
| | 4 | 85 | 90 | 92 | 100 | 84 | 100 | | | | | 69 | 90 |
| | 5 | 82 | 86 | 79 | 96 | | | 72 | 71 | | | | |
| | Total | 87 | 89 | 89 | 96 | 84 | 100 | 72 | 71 | | | 69 | 90 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | anford 10 | : Magnet S | tudents, S | pring 2005 a | and 2006 | | | |
|---------|-------|------|--------|-----------|------------|------------|--------------|----------|------------|--------|----------|
| | | Re | ading | Mat | hematics | La | ınguage | Envir | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NP | R NCE | NCE NPF | R NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 57 | 52 5 | 4 53 | 48 4 | 7 55 | 56 62 | 50 | 42 36 | | |
| | 2 | 59 | 62 7 | 1 47 | 59 6 | 6 55 | 62 71 | 48 | 58 64 | | |
| | 3 | 58 | 61 7 | 69 | 70 8 | 2 55 | 60 69 | 61 | 58 65 | 61 | 58 65 |
| | 4 | 62 | 65 7 | 3 73 | 69 8 | 2 70 | 63 74 | 61 | 65 76 | 64 | 61 70 |
| | 5 | 57 | 60 6 | 9 54 | 70 8 | 2 58 | 60 68 | 66 | 61 69 | 55 | 58 65 |

^{*} Less than 5 students tested

Wainwright Elementary School

| | | | Δ | prenda | a Tercera: | : Мас | gnet St | udents, S | prin | g 2005 a | and 2006 | | | |
|---------|-------|-------------|------|------------|-------------|-----------|---------|-------------|------|-----------|------------------|--------------|--------------------|------|
| | | Re | adin | g | Math | emat | tics | Lar | ngua | ge | Enviro.\Se | ience | Social Scient | ence |
| Program | Grade | 2005 NCE | | 006 NPR | 2005 NCE | 20 NCE | | 2005 NCE | _ | 06 NPR | 2005 2 NCE NC | 006 E NPR | 2005 20 NCE NCE | _ |
| SWAS | | | | | | | | | | | | | | |
| | 1 | 83 | 75 | 88 | 83 | 75 | 88 | 88 | 75 | 88 | 54 | 57 | | |
| | 2 | 80 | 86 | 95 | 71 | 94 | 98 | 81 | 93 | 98 | 93 | 98 | | |
| | 3 | 86 | 80 | 92 | 77 | 74 | 87 | 95 | 90 | 97 | 79 | 92 | 88 | 96 |
| | 4 | 63 | * | * | 72 | * | * | 69 | * | * | * | * | * | * |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 28 | 32 | | | 22 | 24 | 6 | 8 |
| | 2 | 27 | 33 | | | 17 | 26 | 10 | 7 |
| | 3 | 22 | 23 | | | 17 | 15 | 5 | 8 |
| | 4 | 26 | 30 | 26 | 30 | 20 | 26 | 6 | 4 |
| | 5 | 39 | 28 | | | 39 | 28 | 0 | C |
| | Total | 142 | 146 | 26 | 30 | 115 | 119 | 27 | 27 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

West University Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|--|--|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken | | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | | |
| AOP | | | | | | | | | | | | | | | |
| | 3 | 99 | 97 | 94 | 95 | | | | | | | | | | |
| | 4 | 98 | 98 | 97 | 97 | 100 | 99 | | | | | 95 | 95 | | |
| | 5 | 98 | 98 | 97 | 98 | | | 93 | 99 | | | | | | |
| | Total | 99 | 97 | 96 | 97 | 100 | 99 | 93 | 99 | | | 95 | 95 | | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | |
|---------|-------|------|--------|------------|--|---------|---------|-------|------------|--------|----------|--|--|--|--|--|--|--|--|
| | | Re | ading | Mat | thematics | <u></u> | anguage | Envir | o./Science | Social | Sciences | | | | | | | | |
| | | 2005 | 2006 | | 2006 | | 2006 | 2005 | 2006 | 2005 | 2006 | | | | | | | | |
| Program | Grade | NCE | NCE NF | R NCE | NCE N | PR NCE | NCE NP | R NCE | NCE NPR | NCE | NCE NPR | | | | | | | | |
| AOP | | | | | | | | | | | | | | | | | | | |
| | 1 | 70 | 72 8 | 5 74 | 73 8 | 36 74 | 76 89 | 68 | 67 79 | | | | | | | | | | |
| | 2 | 76 | 71 8 | 4 76 | 73 8 | 36 73 | 74 87 | 7 76 | 67 80 | | | | | | | | | | |
| | 3 | 72 | 75 8 | 8 75 | 75 8 | 38 72 | 74 88 | 3 74 | 74 88 | 71 | 74 88 | | | | | | | | |
| | 4 | 74 | 77 9 | 0 75 | 76 8 | 39 81 | 79 91 | 73 | 76 89 | 75 | 71 84 | | | | | | | | |
| | 5 | 76 | 76 8 | 9 82 | 84 9 | 95 76 | 77 90 | 83 | 81 93 | 75 | 74 87 | | | | | | | | |

^{*} Less than 5 students tested

West University Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

AOP

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 177 | 174 | | | 175 | 172 | 0 | 0 |
| | 2 | 152 | 164 | | | 149 | 163 | 0 | 0 |
| | 3 | 167 | 155 | | | 167 | 152 | 0 | 0 |
| | 4 | 154 | 164 | 149 | 161 | 153 | 164 | 0 | 0 |
| | 5 | 136 | 130 | | | 134 | 129 | 0 | 0 |
| | Total | 786 | 787 | 149 | 161 | 778 | 780 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Wharton Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ·d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 77 | 74 | 80 | 93 | | | | | | | | |
| | 4 | 65 | 81 | 75 | 93 | 87 | 77 | | | | | 58 | 66 |
| | 5 | 61 | 81 | 81 | 84 | | | 53 | 84 | | | | |
| | 6 | 97 | 85 | 93 | 81 | | | | | | | 90 | 76 |
| Í | Total | 74 | 80 | 81 | 89 | 87 | 77 | 53 | 84 | | | 72 | 69 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | |
|---------|--|------|---------|------|---------|------|---------|--------|-----------|--------|----------|--|--|--|--|
| | | Re | ading | Math | ematics | Lan | guage | Enviro | ./Science | Social | Sciences | | | | |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | | | | |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | | | | |
| AOP | | | | | | | | | | | | | | | |
| | 1 | | | | | | | | | | | | | | |
| | 2 | | | | | | | | | | | | | | |
| | 3 | | | | | | | | | | | | | | |
| | 4 | | | | | | | | | | | | | | |
| | 5 | 53 | | 62 | | 55 | | 66 | | 53 | | | | | |
| | 6 | 48 | 47 43 | 70 | 60 69 | 40 | 35 24 | 51 | 50 49 | 53 | 51 53 | | | | |

^{*} Less than 5 students tested

Wharton Elementary School

| | | Re | adin | g | Math | nemat | ics | Lar | ngua | ge | Enviro | .\Sci | ence | Social Sci | ence |
|---------|-------|------|------|-----|------|-------|-----|------|------|-----|--------|-------|------|------------|-------|
| | | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 20 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | . NPR |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 63 | 64 | 74 | 63 | 54 | 58 | 64 | 61 | 70 | | 42 | 35 | | |
| | 2 | 64 | 65 | 76 | 72 | 78 | 91 | 73 | 69 | 81 | | 69 | 81 | | |
| | 3 | 73 | 69 | 81 | 76 | 74 | 87 | 86 | 82 | 93 | | 71 | 84 | 69 | 82 |
| | 4 | 59 | 64 | 74 | 64 | 74 | 87 | 62 | 66 | 78 | | 70 | 83 | 66 | 78 |
| | 5 | 48 | 56 | 61 | 65 | 75 | 88 | 58 | 58 | 65 | | 67 | 79 | 66 | 78 |
| | 6 | * | * | * | * | * | * | * | * | * | | * | * | * | * |

| | | Enro | llment | Eng./Sp: | an. TAKS | Stanf | ford 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 58 | 50 | | | | 0 | 55 | 50 |
| | 2 | 47 | 49 | | | | 0 | 47 | 49 |
| | 3 | 48 | 42 | | | | 0 | 47 | 42 |
| | 4 | 47 | 45 | 40 | 47 | | 0 | 45 | 4 |
| | 5 | 36 | 38 | | | 16 | 0 | 18 | 30 |
| | 6 | 34 | 25 | 31 | 21 | 31 | 23 | 1 | : |
| | Total | 270 | 249 | 71 | 68 | 47 | 23 | 213 | 224 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Whidby Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies All Tests Taken** Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Sta | nford 10: | Magnet Stu | dents, Sp | ring 2005 an | d 2006 | | | |
|---------|-------|------|---------|-----------|------------|-----------|--------------|--------|-----------|--------|----------|
| | | Re | ading | Math | ematics | Lan | nguage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 72 | 63 74 | 63 | 57 63 | 69 | 59 66 | 62 | 55 60 | | |
| | 2 | 63 | 70 83 | 64 | 66 78 | 58 | 69 82 | 62 | 63 74 | | |
| | 3 | 61 | 69 82 | 62 | 78 91 | 60 | 67 79 | 60 | 70 82 | 63 | 68 80 |
| | 4 | 62 | 65 76 | 73 | 72 85 | 69 | 69 82 | 60 | 66 78 | 56 | 62 71 |
| | 5 | 64 | 69 81 | 74 | 82 93 | 65 | 66 78 | 72 | 67 78 | 62 | 66 77 |

^{*} Less than 5 students tested

Whidby Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 17 | 17 | | | 17 | 16 | 0 | (|
| | 2 | 18 | 17 | | | 18 | 17 | 0 | (|
| | 3 | 14 | 15 | | | 14 | 15 | 0 | (|
| | 4 | 10 | 12 | 10 | 12 | 10 | 12 | 0 | (|
| | 5 | 14 | 10 | | | 14 | 10 | 0 | (|
| | Total | 73 | 71 | 10 | 12 | 73 | 70 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Wilson Elementary School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies All Tests Taken** Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|-------------|-----------|------|-------------|------------|----------|-------------|------------|-------|-------------|------------|----|-------------|------------|----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| Program | Grade | 2005 NCE | 20 NCE | _ | 2005 NCE | 200 NCE | | 2005 NCE | 200 NCE | _ | 2005 NCE | 200 NCE | _ | 2005 NCE | 200 NCE | _ |
| SWAS | | | | | | | | | | | | | | | | |
| | 1 | 51 | 45 | 40 | 45 | 48 | 46 | 51 | 52 | 54 | 55 | 46 | 42 | | | |
| | 2 | 52 | 54 | 57 | 53 | 51 | 53 | 48 | 50 | 50 | 50 | 54 | 58 | | | |
| | 3 | 60 | 52 | 53 | 60 | 55 | 60 | 64 | 50 | 50 | 59 | 56 | 62 | 64 | 50 | 50 |
| | 4 | 63 | 59 | 66 | 57 | 52 | 54 | 70 | 58 | 65 | 59 | 58 | 65 | 58 | 57 | 63 |
| | 5 | 60 | 60 | 69 | 61 | 59 | 66 | 61 | 62 | 71 | 63 | 59 | 66 | 57 | 58 | 64 |
| | 6 | 58 | 47 | 44 | 57 | 53 | 55 | 54 | 46 | 43 | 61 | 56 | 62 | 62 | 50 | 50 |

^{*} Less than 5 students tested

Wilson Elementary School

| | | Re | eadin | g | Math | emat | tics | Lar | guag | je <u> </u> | Enviro.\Sci | ence | Social S | cie | 1ce |
|---------|-------|------|-------|-----|------|------|------|------|------|-------------|-------------|------|----------|------|------------|
|] | Crada | 2005 | | 006 | 2005 | 20 | | 2005 | 20 | | | 06 | | 200 | - |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE N | CE N | <u>IPR</u> |
| SWAS | | | | | | | | | | | | | | | |
| | 1 | * | * | * | * | * | * | * | * | * | * | * | | | |
| | 2 | * | 71 | 84 | * | 82 | 94 | * | 76 | 89 | 73 | 86 | | | |
| | 3 | 65 | * | * | 67 | * | * | 76 | * | * | * | * | | * | * |
| | 4 | 63 | * | * | 68 | * | * | 56 | * | * | * | * | | * | * |
| | 5 | 67 | | | 85 | | | 74 | | | | | | | |

| | | Enro | Ilment | Eng./Sp: | an. TAKS | Stanf | ford 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|---------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 25 | 19 | | | 22 | 16 | 3 | 3 |
| | 2 | 26 | 28 | | | 24 | 23 | 2 | į |
| | 3 | 28 | 24 | | | 21 | 22 | 7 | 2 |
| | 4 | 28 | 30 | 25 | 30 | 23 | 27 | 5 | ; |
| | 5 | 37 | 27 | | | 32 | 27 | 5 | (|
| | 6 | 10 | 7 | 7 | 6 | 10 | 7 | 0 | (|
| | Total | 154 | 135 | 32 | 36 | 132 | 122 | 22 | 1; |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Windsor Village Elementary School

South

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 3 | 100 | 91 | 95 | 80 | | | | | | | | |
| | 4 | 98 | 100 | 98 | 100 | 100 | 100 | | | | | 95 | 100 |
| | 5 | 93 | 98 | 100 | 100 | | | 97 | 98 | | | | |
| | Total | 97 | 97 | 97 | 94 | 100 | 100 | 97 | 98 | | | 95 | 100 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | St | anford 10: | : Magnet Stu | dents, Sp | ring 2005 ar | nd 2006 | | | |
|---------|-------|------|--------|------------|--------------|-----------|--------------|---------|-----------|--------|----------|
| | | Re | ading | Mat | hematics | Lar | nguage | Enviro | ./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SWAS | | | | | | | | | | | |
| | 1 | 72 | 74 88 | 3 77 | 81 93 | 73 | 72 85 | 60 | 49 49 | | |
| | 2 | 61 | 65 75 | 5 66 | 70 83 | 55 | 64 74 | 58 | 55 59 | | |
| | 3 | 64 | 58 6 | 76 | 62 71 | 66 | 59 67 | 64 | 52 54 | 61 | 56 61 |
| | 4 | 68 | 69 82 | 2 74 | 78 91 | 80 | 78 91 | 62 | 66 77 | 61 | 63 73 |
| | 5 | 71 | 68 80 | 79 | 78 91 | 72 | 79 92 | 80 | 74 88 | 71 | 74 88 |

^{*} Less than 5 students tested

Windsor Village Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

| _ | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 1 | 24 | 22 | | | 24 | 21 | 0 | (|
| | 2 | 36 | 33 | | | 36 | 33 | 0 | (|
| | 3 | 43 | 35 | | | 44 | 35 | 0 | (|
| | 4 | 43 | 43 | 43 | 43 | 43 | 43 | 0 | (|
| | 5 | 29 | 41 | | | 29 | 41 | 0 | (|
| | Total | 175 | 174 | 43 | 43 | 176 | 173 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Attucks Middle School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies All Tests Taken** Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: I | Magne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-------------|---------|--------|------------|--------|--------------|--------|---------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | | Lang | guage | | Enviro | /Scienc | :е | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 58 | 59 | 67 | 56 | 65 | 76 | 61 | 57 | 64 | 54 | 58 | 64 | 52 | 57 | 63 |
| | 7 | 62 | 55 | 59 | 60 | 65 | 75 | 63 | 61 | 70 | 60 | 52 | 54 | 55 | 55 | 59 |
| | 8 | 57 | 57 | 64 | 59 | 60 | 67 | 59 | 58 | 65 | 54 | 55 | 60 | 55 | 54 | 58 |

^{*} Less than 5 students tested

Attucks Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 46 | 57 | 45 | 57 | 46 | 57 | 0 | (|
| | 7 | 50 | 65 | 52 | 65 | 51 | 65 | 0 | (|
| | 8 | 53 | 52 | 56 | 51 | 53 | 52 | 0 | (|
| | Total | 149 | 174 | 153 | 173 | 150 | 174 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Burbank Middle School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 100 | 100 | 99 | 100 | | | | | | | 99 | 100 |
| | 7 | 100 | 100 | 90 | 98 | 99 | 100 | | | | | 89 | 98 |
| | 8 | 100 | 100 | 90 | 95 | | | | 96 | 100 | 100 | 90 | 95 |
| | Total | 100 | 100 | 93 | 98 | 99 | 100 | | 96 | 100 | 100 | 92 | 98 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|----------|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 68 | 63 | 73 | 76 | 73 | 86 | 65 | 62 | 72 | 69 | 68 | 80 | 66 | 61 | 69 |
| | 7 | 67 | 64 | 75 | 72 | 73 | 86 | 70 | 68 | 81 | 68 | 67 | 79 | 66 | 64 | 74 |
| | 8 | 66 | 62 | 72 | 73 | 71 | 84 | 67 | 64 | 75 | 66 | 68 | 81 | 65 | 69 | 82 |

^{*} Less than 5 students tested

Burbank Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 71 | 85 | 71 | 85 | 70 | 85 | 0 | (|
| | 7 | 87 | 65 | 87 | 64 | 87 | 65 | 0 | C |
| | 8 | 81 | 81 | 82 | 81 | 82 | 81 | 0 | (|
| | Total | 239 | 231 | 240 | 230 | 239 | 231 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Clifton Middle School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------------------------------|-------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 99 | 99 | 93 | 96 | | | | | | | 92 | 96 |
| | 7 | 99 | 98 | 84 | 94 | 99 | 100 | | | | | 83 | 93 |
| | 8 | 99 | 100 | 96 | 95 | | | | 94 | 99 | 99 | 96 | 94 |
| | Total | 99 | 99 | 91 | 95 | 99 | 100 | | 94 | 99 | 99 | 90 | 94 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stuc | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|--|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 65 | 69 | 81 | 68 | 71 | 84 | 71 | 66 | 77 | 61 | 71 | 84 | 62 | 64 | 75 |
| | 7 | 72 | 67 | 79 | 69 | 72 | 85 | 74 | 75 | 88 | 70 | 69 | 82 | 68 | 64 | 75 |
| | 8 | 69 | 70 | 83 | 72 | 72 | 85 | 73 | 73 | 86 | 66 | 72 | 85 | 67 | 71 | 84 |

^{*} Less than 5 students tested

Clifton Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| Program | Grade | Enrollment | | Eng./Span. TAKS | | Stanford 10 | | Aprenda | |
|---------|-------|------------|------|-----------------|------|-------------|------|---------|------|
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 162 | 159 | 162 | 159 | 162 | 159 | 0 | 0 |
| | 7 | 160 | 136 | 160 | 136 | 160 | 137 | 0 | 0 |
| | 8 | 153 | 154 | 154 | 154 | 153 | 154 | 0 | 0 |
| | Total | 475 | 449 | 476 | 449 | 475 | 450 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Deady Middle School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 87 | 96 | 72 | 82 | | | | | | | 65 | 81 |
| | 7 | 90 | 87 | 68 | 79 | 98 | 97 | | | | | 65 | 73 |
| | 8 | * | 88 | * | 65 | | | | 74 | * | 92 | * | 61 |
| | Total | 88 | 90 | 69 | 73 | 98 | 97 | | 74 | * | 92 | 64 | 69 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|------|-------|-----|------|---------|----------|------|-------|-----|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 20 | | 2005 | 20 | _ | 2005 | 20 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 53 | 53 | 55 | 60 | 64 | 75 | 54 | 57 | 63 | 57 | 59 | 67 | 52 | 53 | 56 |
| | 7 | 61 | 57 | 63 | 62 | 62 | 72 | 65 | 62 | 71 | 63 | 58 | 64 | 61 | 58 | 65 |
| | 8 | | 57 | 64 | | 61 | 70 | | 58 | 65 | | 61 | 70 | | 60 | 69 |

^{*} Less than 5 students tested

Deady Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 48 | 58 | 46 | 57 | 48 | 58 | 0 | C |
| | 7 | 88 | 70 | 88 | 70 | 88 | 70 | 0 | C |
| | 8 | 0 | 110 | 1 | 108 | 0 | 108 | 0 | C |
| | Total | 136 | 238 | 135 | 235 | 136 | 236 | 0 | C |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Dowling Middle School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science Social Studies All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stuc | dents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|--|-----|-------|------|-----------|---------|--|-----------|---------|--------------|--------|----------|------|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Sciend | е | Social | Science | es |
| | 2005 <u>2006</u> 2006 Ogram Grade NCE NCE NPR | | 06 | 2005 | 2006 | | 2005 | 200 | _ | 2005 | 20 | _ | 2005 | 200 | | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 53 | 46 | 43 | 57 | 52 | 54 | 56 | 52 | 54 | 48 | 50 | 51 | 48 | 43 | 37 |
| | 7 | 55 | 50 | 50 | 55 | 55 | 59 | 61 | 56 | 61 | 55 | 48 | 45 | 49 | 49 | 47 |
| | 8 | 54 | 51 | 51 | 54 | 54 | 58 | 57 | 54 | 58 | 49 | 50 | 50 | 51 | 49 | 48 |

^{*} Less than 5 students tested

Dowling Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 64 | 42 | 64 | 40 | 64 | 42 | 0 | (|
| | 7 | 80 | 113 | 92 | 111 | 80 | 113 | 0 | (|
| | 8 | 84 | 86 | 84 | 85 | 83 | 86 | 0 | (|
| | Total | 228 | 241 | 240 | 236 | 227 | 241 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Fleming Middle School

North

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science Social Studies **All Tests Taken** Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| I Sciences | Social | | | | | | , . | | Magne | ford 10: | Stail | | | | |
|------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|--------|---------|
| | Social | ce | ./Scienc | Enviro | | guage | Lan | | ematics | Math | | eading | Re | | |
| 2006 | 2005 | 06 | 200 | 2005 | 6 | 200 | 2005 |)6 | 200 | 2005 | 06 | 20 | 2005 | | |
| NCE NPR | NCE | NPR | NCE | NCE | Grade | Program |
| | | | | | | | | | | | | | | | SWAS |
| 46 43 | 44 | 50 | 50 | 44 | 44 | 47 | 53 | 55 | 53 | 54 | 40 | 45 | 51 | 6 | |
| 44 38 | 46 | 35 | 42 | 47 | 49 | 49 | 52 | 58 | 54 | 51 | 42 | 46 | 50 | 7 | |
| 47 44 | 42 | 44 | 47 | 44 | 51 | 51 | 49 | 59 | 55 | 50 | 44 | 47 | 47 | 8 | |
| | 44 46 | 50 35 | 50 42 | 44 47 | 44 49 | 47 49 | 53 52 | 55 58 | 53 54 | 54 51 | 40 42 | 45 46 | 51 50 | 6 7 | |

^{*} Less than 5 students tested

Fleming Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 43 | 39 | 41 | 35 | 44 | 39 | 0 | C |
| | 7 | 90 | 88 | 86 | 86 | 89 | 88 | 0 | C |
| | 8 | 85 | 88 | 82 | 84 | 83 | 87 | 0 | C |
| | Total | 218 | 215 | 209 | 205 | 216 | 214 | 0 | C |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Fondren Middle School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|--|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | | | | | |
| | 6 | 94 | * | 74 | * | | | | | | | 72 | * | |
| | 7 | 92 | 86 | 73 | 93 | 96 | 100 | | | | | 70 | 86 | |
| | 8 | 92 | 100 | 83 | 88 | | | | 79 | 92 | 100 | 79 | 88 | |
| | Total | 93 | 91 | 77 | 88 | 96 | 100 | | 79 | 92 | 100 | 74 | 84 | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|------|-------|-----|------|---------|----------|------|-------|-----|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 58 | * | * | 62 | * | * | 59 | * | * | 54 | * | * | 52 | * | * |
| | 7 | 66 | 58 | 65 | 66 | 67 | 79 | 66 | 62 | 71 | 62 | 51 | 52 | 57 | 54 | 57 |
| | 8 | 57 | 63 | 73 | 60 | 73 | 86 | 61 | 61 | 70 | 50 | 62 | 71 | 52 | 60 | 67 |
| | 7 | 66 | | | 66 | 67 | 79 | 66 | | 71 | 62 | 51 | | 57 | | 54 |

^{*} Less than 5 students tested

Fondren Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stant | ord 10 | Aprenda | | |
|---------|-------|------|--------|---------|----------|-------|--------|---------|------|--|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | |
| | 6 | 51 | 5 | 50 | 4 | 49 | 4 | 0 | (| |
| | 7 | 46 | 44 | 54 | 44 | 45 | 44 | 0 | (| |
| | 8 | 50 | 42 | 53 | 42 | 50 | 42 | 0 | (| |
| | Total | 147 | 91 | 157 | 90 | 144 | 90 | 0 | (| |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Hamilton Middle School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 99 | 98 | 99 | 96 | | | | | | | 97 | 96 |
| | 7 | 98 | 99 | 98 | 98 | 99 | 100 | | | | | 96 | 97 |
| | 8 | 99 | 99 | 94 | 91 | | | | 95 | 100 | 98 | 94 | 90 |
| | Total | 98 | 99 | 97 | 95 | 99 | 100 | | 95 | 100 | 98 | 96 | 95 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | nford 10: I | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|-------|--------|---|---|---|--|--|--|---|--|--|---|--|--|---|--|
| | Re | ading | | Mathe | ematics | | Lan | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| | | | | | | | | | | | | | | | |
| 6 | 72 | 76 | 89 | 72 | 72 | 85 | 71 | 73 | 86 | 67 | 74 | 87 | 67 | 69 | 81 |
| 7 | 76 | 70 | 83 | 75 | 74 | 87 | 78 | 75 | 88 | 72 | 74 | 88 | 71 | 66 | 78 |
| 8 | 74 | 72 | 85 | 73 | 73 | 86 | 70 | 73 | 86 | 73 | 74 | 87 | 71 | 73 | 86 |
| | 6 7 | Grade NCE 6 72 7 76 | Grade NCE NCE 6 72 76 7 76 70 | Reading 2005 2006 Grade NCE NCE NPR 6 72 76 89 7 76 70 83 | Reading Mather 2005 2006 2005 2005 Grade NCE NCE NPR NCE 6 72 76 89 72 7 76 70 83 75 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 6 72 76 89 72 72 7 76 70 83 75 74 | Realing Mathematics 2005 2005 2005 2006 Grade NCE NCE NPR NCE NCE NR 6 72 76 89 72 72 85 7 76 70 83 75 74 87 | Reading Mathematics Language 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NPR NCE NPR 6 72 76 89 72 72 85 71 7 76 70 83 75 74 87 78 | Reading Mathematics Language 2005 2006 2005 2006 2005 20 Grade NCE NCE NPR NCE NCE NPR NCE NCE 6 72 76 89 72 72 85 71 73 7 76 70 83 75 74 87 78 75 | Realing Mathematics Language 2005 2005 2006 2005 2006 2005 NCE NPR 6 72 76 89 72 72 85 71 73 86 7 76 70 83 75 74 87 78 75 88 | Grade 2005 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2005 NCE NPR 2006 NCE NPR 2005 NCE NPR 2006 NCE NPR 2005 NCE NPR NCE NPR NCE 6 72 76 89 72 72 85 71 73 86 67 7 76 70 83 75 74 87 78 75 88 72 | Reading Mathematics Language Enviro./Science 2005 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NC | Reding Mathematics Language Enviro./Science 2005 2005 2005 2005 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR <t< td=""><td>Reading Mathematics Language Enviro./Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE NPR NCE NCE NCE NPR NCE NCE</td><td>Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NC</td></t<> | Reading Mathematics Language Enviro./Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE NPR NCE NCE NCE NPR NCE NCE | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NC |

^{*} Less than 5 students tested

Hamilton Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enrollment | | Eng./Sp | an. TAKS | Stanf | ord 10 | Aprenda | | |
|---------|-------|------------|------|---------|----------|-------|--------|---------|------|--|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | |
| | 6 | 78 | 102 | 78 | 102 | 78 | 100 | 0 | C | |
| | 7 | 90 | 98 | 89 | 97 | 88 | 98 | 0 | C | |
| | 8 | 83 | 82 | 83 | 82 | 83 | 82 | 0 | C | |
| | Total | 251 | 282 | 250 | 281 | 249 | 280 | 0 | C | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Hartman Middle School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science Social Studies All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stuc | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|--|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | | 2005 | 20 | | 2005 | 20 | _ | 2005 | 20 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 58 | 61 | 70 | 62 | 67 | 80 | 59 | 60 | 68 | 55 | 61 | 71 | 54 | 54 | 57 |
| | 7 | 63 | 58 | 64 | 67 | 66 | 77 | 64 | 61 | 70 | 64 | 56 | 62 | 62 | 58 | 65 |
| | 8 | 61 | 59 | 66 | 74 | 72 | 85 | 60 | 59 | 67 | 61 | 62 | 71 | 58 | 61 | 70 |

^{*} Less than 5 students tested

Hartman Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Span. TAKS | | Stanf | ord 10 | Aprenda | |
|---------|-------|------|--------|-----------------|------|-------|--------|---------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 109 | 101 | 108 | 101 | 108 | 100 | 0 | 0 |
| | 7 | 87 | 107 | 91 | 107 | 86 | 105 | 0 | 0 |
| | 8 | 86 | 79 | 87 | 80 | 86 | 78 | 0 | 0 |
| | Total | 282 | 287 | 286 | 288 | 280 | 283 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Hogg Middle School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | ford 10: I | Vlagne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|-------|--------|--|---|---|---|--|---|---|--|--|---|--|---|---|---|
| | Re | ading | | Mathe | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| | | | | | | | | | | | | | | | |
| 6 | 51 | 57 | 63 | 55 | 62 | 71 | 52 | 55 | 60 | 51 | 57 | 64 | 50 | 55 | 59 |
| 7 | 55 | 54 | 57 | 56 | 61 | 70 | 64 | 61 | 70 | 55 | 54 | 58 | 56 | 52 | 54 |
| 8 | 55 | 58 | 65 | 52 | 63 | 73 | 59 | 62 | 72 | 58 | 60 | 67 | 52 | 64 | 74 |
| | 6 7 | Grade 2005 NCE NCE | Grade NCE NCE 6 51 57 7 55 54 | Reading 2005 2006 Grade NCE NCE NPR 6 51 57 63 7 55 54 57 | Reading Mather 2005 2006 2005 ACE Grade NCE NCE NCE NCE 6 51 57 63 55 7 55 54 57 56 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 6 51 57 63 55 62 7 55 54 57 56 61 | Residence Mathematics 2005 2006 2006 2006 NCE NPR 6 51 57 63 55 62 71 7 55 54 57 56 61 70 | Reading Mathematics Language 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NPR NCE NPR 6 51 57 63 55 62 71 52 7 55 54 57 56 61 70 64 | Reading Mathematics Language 2005 2006 2005 2006 2005 20 Grade NCE NCE NPR NCE NPR NCE NPR NCE NPR 6 51 57 63 55 62 71 52 55 7 55 54 57 56 61 70 64 61 | Realing Mathematics Language 2005 2006 2005 2006 2006 2006 NCE NPR NCE NPR NCE NPR 6 51 57 63 55 62 71 52 55 60 7 55 54 57 56 61 70 64 61 70 | Grade 2005 NCE NPR 2005 NCE NPR 2006 NCE NPR 2006 NCE NPR 2005 NCE NPR 2005 NCE NPR 2005 NCE NPR 2006 NCE NPR 2005 NCE NPR 2005 NCE NPR NCE NPR NCE 6 51 57 63 55 62 71 52 55 60 51 7 55 54 57 56 61 70 64 61 70 55 | Reading Mathematics Language Enviro./Science 2005 2006 2006 2006 2005 2006 2006 2006 2005 2006 2005 2006 2005 2006 NCE N | Reuling Mathematics Language Enviro/Science 2005 2005 2006 2005 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR <t< td=""><td>Re Jing Mathematics Language Enviro./Science Social 2005 2006 2006 2006 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR NCE NCE NPR NCE NCE</td><td>Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE</td></t<> | Re Jing Mathematics Language Enviro./Science Social 2005 2006 2006 2006 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR NCE NCE NPR NCE NCE | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE |

^{*} Less than 5 students tested

Hogg Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| Drawam | | Enro | Enrollment | | an. TAKS | Stant | ord 10 | Aprenda | |
|---------|-------|------|------------|------|----------|-------|--------|---------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 64 | 90 | 63 | 90 | 64 | 90 | 0 | (|
| | 7 | 79 | 62 | 79 | 62 | 78 | 62 | 0 | (|
| | 8 | 88 | 78 | 87 | 78 | 89 | 78 | 0 | (|
| | Total | 231 | 230 | 229 | 230 | 231 | 230 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Holland Middle School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 100 | 100 | 100 | 93 | | | | | | | 100 | 93 |
| | 7 | 92 | 96 | 80 | 93 | 100 | 96 | | | | | 80 | 93 |
| | 8 | 100 | 100 | 85 | 91 | | | | 96 | 100 | 95 | 85 | 91 |
| | Total | 97 | 98 | 86 | 92 | 100 | 96 | | 96 | 100 | 95 | 86 | 92 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | ford 10: I | Magne | t Stuc | lents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|----------|--------|-----------------------------|--------------------|---|--|--|---|---|--|--|---|--|---|--|---|
| | Re | ading | | Mathe | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | | | 2005 | | _ | 2005 | 200 | |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| | | | | | | | | | | | | | | | |
| 6 | 66 | 70 | 83 | 77 | 66 | 78 | 70 | 65 | 77 | 63 | 66 | 77 | 60 | 62 | 72 |
| 7 | 67 | 64 | 74 | 70 | 72 | 85 | 71 | 69 | 82 | 64 | 68 | 81 | 69 | 62 | 72 |
| 8 | 69 | 67 | 79 | 76 | 74 | 87 | 67 | 67 | 79 | 64 | 65 | 77 | 68 | 70 | 83 |
| <u> </u> | 6 7 | 2005 NCE 6 66 7 67 | 6 66 70 7 67 64 | Reading 2005 2006 NCE NCE NPR 6 66 70 83 7 67 64 74 | Reading Mathe 2005 2006 2005 Grade NCE NCE NPR NCE 6 66 70 83 77 7 67 64 74 70 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 6 66 70 83 77 66 7 67 64 74 70 72 | Reading Mathematics 2005 2006 2005 2006 Grade NCE NCE NPR NCE NCE NPR 6 66 70 83 77 66 78 7 67 64 74 70 72 85 | Reading Mathematics Language 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NCE NPR NCE 6 66 70 83 77 66 78 70 7 67 64 74 70 72 85 71 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 2005 2006 ACE NCE NCE | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 NCE NPR NCE N | Z005 Z006 Z005 Z006 Z006 Z005 Z006 Z005 Z006 Z005 Z006 Z005 Z006 Z005 RCE NPR NCE NCE NPR NCE 6 66 70 83 77 66 78 70 65 77 63 7 67 64 74 70 72 85 71 69 82 64 | Reading Mathematics Language Enviro./Science 2005 2006 2006 2005 2006 2006 2006 2006 2005 2006 Grade NCE NCE NPR NCE NCE NPR NCE < | Reading Mathematics Language Enviro./Science 2005 2006 2006 2005 2006 2005 2006 2006 2005 2006 2006 NCE NPR 6 66 70 83 77 66 78 70 65 77 63 66 77 7 67 64 74 70 72 85 71 69 82 64 68 81 | Reading Mathematics Language Enviro./Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NCE NPR NCE NCE <t< td=""><td>Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR</td></t<> | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR |

^{*} Less than 5 students tested

Holland Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 14 | 15 | 14 | 14 | 15 | 14 | 0 | (|
| | 7 | 25 | 28 | 25 | 28 | 25 | 28 | 0 | (|
| | 8 | 27 | 23 | 27 | 23 | 27 | 23 | 0 | (|
| | Total | 66 | 66 | 66 | 65 | 67 | 65 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Jackson Middle School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 100 | 100 | 100 | 100 | | | | | | | 100 | 100 |
| | 7 | 100 | 94 | 100 | 94 | 100 | 98 | | | | | 100 | 89 |
| | 8 | 95 | 100 | 88 | 96 | | | | 98 | 93 | 100 | 81 | 96 |
| | Total | 97 | 98 | 94 | 96 | 100 | 98 | | 98 | 93 | 100 | 91 | 93 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|----------|-----------|---------|-------|---------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 64 | 68 | 80 | 75 | 69 | 82 | 70 | 65 | 76 | 62 | 69 | 82 | 58 | 62 | 71 |
| | 7 | 64 | 60 | 67 | 69 | 68 | 80 | 70 | 64 | 75 | 62 | 64 | 75 | 68 | 62 | 72 |
| | 8 | 64 | 65 | 76 | 70 | 70 | 83 | 63 | 66 | 77 | 64 | 68 | 80 | 62 | 70 | 82 |

^{*} Less than 5 students tested

Jackson Middle School

| Aprenda Tercera: Magi | not Studente (| Carina 200E | and 2006 |
|-----------------------|-----------------|-------------|----------|
| Aprenda Tercera, Madi | net Students, a | Sprina zuus | and Zuub |

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 24 | 22 | 24 | 22 | 24 | 22 | 0 | (|
| | 7 | 38 | 53 | 38 | 53 | 38 | 53 | 0 | (|
| | 8 | 56 | 48 | 57 | 48 | 55 | 48 | 0 | (|
| | Total | 118 | 123 | 119 | 123 | 117 | 123 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Johnston Middle School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 93 | 96 | 77 | 82 | | | | | | | 76 | 80 |
| | 7 | 94 | 94 | 77 | 85 | 99 | 100 | | | | | 75 | 83 |
| | 8 | 98 | 99 | 74 | 87 | | | | 91 | 99 | 99 | 74 | 86 |
| | Total | 95 | 96 | 77 | 85 | 99 | 100 | | 91 | 99 | 99 | 75 | 83 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: I | Magne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-------------|---------|--------|------------|--------|--------------|---------|---------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | | Lang | guage | | Enviro. | /Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 63 | 63 | 74 | 63 | 63 | 74 | 66 | 62 | 71 | 59 | 65 | 77 | 60 | 60 | 67 |
| | 7 | 68 | 65 | 76 | 66 | 70 | 82 | 72 | 71 | 84 | 66 | 64 | 74 | 65 | 65 | 76 |
| | 8 | 64 | 67 | 79 | 63 | 67 | 80 | 65 | 70 | 82 | 61 | 67 | 79 | 62 | 71 | 84 |

^{*} Less than 5 students tested

Johnston Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enrollment | | Eng./Sp | Eng./Span. TAKS | | ord 10 | Aprenda | | |
|---------|-------|------------|------|---------|-----------------|------|--------|---------|------|--|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | |
| | 6 | 287 | 251 | 287 | 248 | 287 | 250 | 0 | 0 | |
| | 7 | 242 | 263 | 242 | 263 | 242 | 263 | 0 | 0 | |
| | 8 | 194 | 214 | 194 | 211 | 194 | 213 | 0 | 0 | |
| | Total | 723 | 728 | 723 | 722 | 723 | 726 | 0 | 0 | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Key Middle School

North

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: | Magne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|----------|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 54 | 58 | 65 | 60 | 64 | 75 | 59 | 60 | 69 | 51 | 53 | 55 | 51 | 52 | 54 |
| | 7 | 56 | 54 | 58 | 56 | 63 | 74 | 56 | 63 | 72 | 51 | 51 | 52 | 52 | 51 | 52 |
| | 8 | 58 | 51 | 51 | 63 | 60 | 69 | 60 | 51 | 51 | 57 | 50 | 49 | 51 | 51 | 51 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Key Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Enrollment | | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|------------|------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 37 | 31 | 37 | 31 | 36 | 31 | 0 | 0 |
| | 7 | 72 | 49 | 72 | 49 | 71 | 48 | 0 | 0 |
| | 8 | 49 | 68 | 47 | 67 | 49 | 67 | 0 | 0 |
| | Total | 158 | 148 | 156 | 147 | 156 | 146 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Long Middle School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|----------|---------|---------|------------|--|--|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ests Taken | | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | | |
| SWAS | | | | | | | | | | | | | | | |
| | 6 | 100 | 100 | 93 | 100 | | | | | | | 93 | 100 | | |
| | 7 | 97 | 100 | 82 | 94 | 97 | 100 | | | | | 81 | 94 | | |
| | 8 | 87 | 100 | 82 | 97 | | | | 97 | 95 | 93 | 77 | 90 | | |
| | Total | 93 | 100 | 84 | 97 | 97 | 100 | | 97 | 95 | 93 | 81 | 95 | | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | nford 10: I | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|-------|--------|---|---|---|---|--|---|---|--|--|---|--|---|--|--|
| | Re | ading | | Mathe | ematics | | Lang | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| | | | | | | | | | | | | | | | |
| 6 | 69 | 77 | 90 | 69 | 88 | 96 | 77 | 78 | 91 | 73 | 75 | 88 | 66 | 75 | 88 |
| 7 | 71 | 70 | 82 | 73 | 79 | 92 | 72 | 79 | 91 | 71 | 77 | 90 | 69 | 72 | 85 |
| 8 | 66 | 70 | 82 | 73 | 77 | 90 | 67 | 74 | 87 | 68 | 74 | 88 | 64 | 75 | 88 |
| | 6 7 | Grade NCE 6 69 7 71 | Grade NCE NCE 6 69 77 7 71 70 | Reading 2005 2006 Grade NCE NCE NPR 6 69 77 90 7 71 70 82 | Reading Mather 2005 2006 2005 Grade NCE NCE NPR NCE 6 69 77 90 69 7 71 70 82 73 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 6 69 77 90 69 88 7 71 70 82 73 79 | Reading Mathematics 2005 2006 2006 2006 NCE NPR 6 69 77 90 69 88 96 7 71 70 82 73 79 92 | Reading Mathematics Lang 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NPR NCE NPR NCE 6 69 77 90 69 88 96 77 7 71 70 82 73 79 92 72 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 Grade NCE NCE NPR NCE NPR NCE NPR NCE NPR 6 69 77 90 69 88 96 77 78 7 71 70 82 73 79 92 72 79 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 NCE NPR 6 69 77 90 69 88 96 77 78 91 7 71 70 82 73 79 92 72 79 91 | Grade 2005 NCE NPR 2005 NCE NPR 2006 NCE NPR 2006 NCE NPR 2005 NCE NPR 2005 NCE NPR 2006 NCE NPR 2005 NCE NPR 2006 NCE NPR 2006 NCE NPR 2005 NCE NPR NCE 6 69 77 90 69 88 96 77 78 91 73 78 91 73 71 70 82 73 79 92 72 79 91 71 | Reading Mathematics Language Enviro./Science 2005 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NC | Reading Mathematics Language Enviro/Science 2005 2005 2006 2005 2006 2005 2006 2006 2005 2006 NCE NPR NCE NPR <t< td=""><td>Reading Mathematics Language Enviro./Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE</td><td>Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2006 2006 2005 2006 2006 2005 2006 2006 2005 2006 2005 2006 2005 2006 NCE NPR NC</td></t<> | Reading Mathematics Language Enviro./Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2006 2006 2005 2006 2006 2005 2006 2006 2005 2006 2005 2006 2005 2006 NCE NPR NC |

^{*} Less than 5 students tested

Long Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 15 | 25 | 15 | 25 | 16 | 25 | 0 | 0 |
| | 7 | 38 | 17 | 42 | 17 | 38 | 16 | 0 | 0 |
| | 8 | 36 | 31 | 39 | 31 | 36 | 31 | 0 | 0 |
| | Total | 89 | 73 | 96 | 73 | 90 | 72 | 0 | C |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Marshall Middle School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | rd | | | | | | |
|---------|--|------|------|------|-------|----------|-----------|-----------|------|------|------|------|-----------------|--|--|
| | Reading Mathematics Writing Science Social Studies | | | | | | | | | | | | All Tests Taken | | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | | |
| SWAS | | | | | | | | | | | | | | | |
| | 6 | 91 | 89 | 61 | 89 | | | | | | | 57 | 79 | | |
| | 7 | 79 | 85 | 37 | 69 | 79 | 90 | | | | | 37 | 64 | | |
| | 8 | * | 91 | * | 55 | | | | 61 | * | 74 | * | 52 | | |
| | Total | 86 | 88 | 48 | 70 | 79 | 90 | | 61 | * | 74 | 45 | 64 | | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: | Magne | t Stuc | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|----------|-----------|---------|-------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 51 | 50 | 50 | 53 | 58 | 64 | 54 | 53 | 56 | 52 | 55 | 59 | 49 | 49 | 49 |
| | 7 | 51 | 53 | 56 | 52 | 61 | 70 | 55 | 57 | 62 | 51 | 52 | 54 | 51 | 54 | 57 |
| | 8 | | 52 | 53 | | 55 | 59 | | 51 | 52 | | 53 | 56 | | 54 | 58 |

^{*} Less than 5 students tested

Marshall Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 25 | 22 | 23 | 19 | 25 | 22 | 0 | (|
| | 7 | 19 | 34 | 19 | 33 | 19 | 34 | 0 | (|
| | 8 | 0 | 23 | 2 | 23 | 0 | 23 | 0 | (|
| | Total | 44 | 79 | 44 | 75 | 44 | 79 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Pershing Middle School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 94 | 97 | 84 | 84 | | | | | | | 81 | 84 |
| | 7 | 94 | 92 | 76 | 87 | 98 | 99 | | | | | 76 | 82 |
| | 8 | 96 | 93 | 76 | 78 | | | | 83 | 98 | 95 | 76 | 77 |
| | Total | 95 | 94 | 79 | 83 | 98 | 99 | | 83 | 98 | 95 | 78 | 81 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | |
|--|--------|-----------------------------------|---|---|---|--|---|---|---|--|---|---|---|--|--|
| | Re | ading | | Mathe | ematics | | Lan | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| | | | | | | | | | | | | | | | |
| 6 | 68 | 72 | 86 | 69 | 71 | 84 | 67 | 70 | 82 | 62 | 67 | 79 | 61 | 65 | 77 |
| 7 | 70 | 67 | 79 | 70 | 72 | 85 | 70 | 70 | 83 | 68 | 65 | 76 | 66 | 66 | 78 |
| 8 | 68 | 66 | 77 | 70 | 70 | 83 | 67 | 67 | 79 | 63 | 62 | 72 | 64 | 69 | 82 |
| | 6 7 | 2005 Grade NCE 6 68 7 70 | Grade NCE NCE 6 68 72 7 70 67 | Reading 2005 2006 Grade NCE NCE NPR 6 68 72 86 7 70 67 79 | Reading Mather 2005 2006 2005 Grade NCE NCE NPR NCE 6 68 72 86 69 7 70 67 79 70 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 6 68 72 86 69 71 7 70 67 79 70 72 | Reading Mathematics 2005 2006 2005 2006 Grade NCE NCE NPR NCE NCE NPR 6 68 72 86 69 71 84 7 70 67 79 70 72 85 | Reading Mathematics Language 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NCE NPR NCE 6 68 72 86 69 71 84 67 7 70 67 79 70 72 85 70 | Reading Mathematics Language 2005 2006 2005 2006 2005 200 Grade NCE NCE NPR NCE NPR NCE NPR NCE NPR NCE NPR 6 68 72 86 69 71 84 67 70 7 70 67 79 70 72 85 70 70 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 NCE NPR 6 68 72 86 69 71 84 67 70 82 7 70 67 79 70 72 85 70 70 83 | Reading Mathematics Language Enviro. 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NCE NPR NCE 6 68 72 86 69 71 84 67 70 82 62 7 70 67 79 70 72 85 70 70 83 68 | Reading Mathematics Language Enviro./Science 2005 2006 2005 2006 2005 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE | Realing Mathematics Language Enviro./Science 2005 2006 2005 2006 2005 2006 2006 2006 2006 NCE NPR NCE NPR NCE NPR NCE NPR NCE NPR 6 68 72 86 69 71 84 67 70 82 62 67 79 7 70 67 79 70 72 85 70 70 83 68 65 76 | Reading Mathematics Language Enviro./Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR< |

^{*} Less than 5 students tested

Pershing Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 130 | 115 | 130 | 115 | 129 | 115 | 0 | 0 |
| | 7 | 117 | 123 | 116 | 123 | 117 | 123 | 0 | 0 |
| | 8 | 115 | 117 | 115 | 115 | 115 | 117 | 0 | 0 |
| | Total | 362 | 355 | 361 | 353 | 361 | 355 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Pin Oak Middle School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 98 | 96 | 86 | 90 | | | | | | | 86 | 90 |
| | 7 | 96 | 97 | 86 | 91 | 94 | 99 | | | | | 82 | 88 |
| | 8 | 94 | 100 | 67 | 83 | | | | 96 | 96 | 98 | 65 | 83 |
| | Total | 96 | 97 | 79 | 89 | 94 | 99 | | 96 | 96 | 98 | 78 | 88 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|------|-------|-----|-------|---------|-----|------|-------|-----|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 67 | 73 | 86 | 66 | 69 | 82 | 70 | 69 | 82 | 66 | 67 | 80 | 67 | 67 | 79 |
| | 7 | 70 | 68 | 80 | 67 | 71 | 84 | 70 | 70 | 83 | 70 | 66 | 78 | 65 | 67 | 79 |
| | 8 | 62 | 67 | 79 | 61 | 68 | 80 | 64 | 68 | 81 | 59 | 68 | 80 | 60 | 70 | 83 |

^{*} Less than 5 students tested

Pin Oak Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 125 | 126 | 124 | 125 | 124 | 124 | 0 | C |
| | 7 | 49 | 121 | 49 | 120 | 48 | 121 | 0 | (|
| | 8 | 93 | 47 | 93 | 47 | 92 | 47 | 0 | (|
| | Total | 267 | 294 | 266 | 292 | 264 | 292 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Revere Middle School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | |
|--|---------------------------------|------|------|------|------|------|------|------|------|------|------|------|------|
| Reading Mathematics Writing Science Social Studies All Tests | | | | | | | | | | | | | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 91 | 97 | 78 | 89 | | | | | | | 71 | 88 |
| | 7 | 95 | 93 | 83 | 88 | 98 | 99 | | | | | 80 | 86 |
| | 8 | 99 | 94 | 89 | 89 | | | | 83 | 100 | 96 | 89 | 86 |
| | Total | 96 | 95 | 84 | 89 | 98 | 99 | | 83 | 100 | 96 | 81 | 87 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|--|-----------|---------|--------------|---------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Sciend | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 64 | 63 | 73 | 66 | 67 | 79 | 67 | 63 | 72 | 60 | 65 | 77 | 57 | 60 | 69 |
| | 7 | 67 | 61 | 71 | 72 | 72 | 85 | 68 | 66 | 78 | 66 | 62 | 71 | 64 | 61 | 70 |
| | 8 | 67 | 63 | 73 | 74 | 71 | 84 | 70 | 66 | 78 | 65 | 64 | 74 | 64 | 69 | 82 |

^{*} Less than 5 students tested

Revere Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| l _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 80 | 105 | 80 | 104 | 80 | 105 | 0 | 0 |
| | 7 | 112 | 84 | 112 | 84 | 112 | 84 | 0 | 0 |
| | 8 | 114 | 111 | 114 | 111 | 113 | 111 | 0 | 0 |
| | Total | 306 | 300 | 306 | 299 | 305 | 300 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Ryan Middle School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: I | Vlagne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|------------|---------------|--------|------------|--------|--------------|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 50 | 64 | 75 | 66 | 75 | 88 | 65 | 59 | 67 | 50 | 63 | 73 | 47 | 51 | 52 |
| | 7 | 68 | 67 | 79 | 70 | 79 | 91 | 72 | 71 | 84 | 64 | 62 | 72 | 61 | 61 | 69 |
| | 8 | 68 | 62 | 72 | 80 | 76 | 89 | 65 | 66 | 78 | 66 | 60 | 67 | 62 | 65 | 76 |

^{*} Less than 5 students tested

Ryan Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| Program | Grade | Enrollment | | Eng./Sp | an. TAKS | Stanf | ord 10 | Aprenda | | |
|---------|-------|------------|------|---------|----------|-------|--------|---------|------|--|
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | |
| | 6 | 5 | 12 | 4 | 11 | 4 | 12 | 0 | (| |
| | 7 | 23 | 18 | 23 | 18 | 22 | 17 | 0 | (| |
| | 8 | 24 | 22 | 25 | 22 | 24 | 21 | 0 | (| |
| | Total | 52 | 52 | 52 | 51 | 50 | 50 | 0 | (| |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Sharpstown Middle School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | |
|---------|---------------------------------|---------|------|-------------|------|---------|------|---------|------|----------------|------|-----------------|------|
| | | Reading | | Mathematics | | Writing | | Science | | Social Studies | | All Tests Taken | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 89 | 93 | 81 | 66 | | | | | | | 78 | 64 |
| | 7 | 90 | 93 | 78 | 88 | 96 | 100 | | | | | 75 | 83 |
| | 8 | 93 | 96 | 77 | 81 | | | | 85 | 95 | 98 | 70 | 81 |
| | Total | 91 | 94 | 78 | 78 | 96 | 100 | | 85 | 95 | 98 | 74 | 76 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: I | Magne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|------------|---------|--|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lang | guage | | Enviro | ./Scienc | :e | Social | Science | es |
| | | 2005 | 20 | | 2005 | 200 | | 2005 | 200 | _ | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 53 | 54 | 57 | 62 | 59 | 66 | 57 | 56 | 60 | 54 | 56 | 61 | 51 | 54 | 57 |
| | 7 | 63 | 55 | 60 | 65 | 64 | 74 | 66 | 61 | 70 | 59 | 52 | 54 | 61 | 55 | 59 |
| | 8 | 59 | 57 | 62 | 61 | 67 | 78 | 58 | 60 | 67 | 55 | 58 | 64 | 58 | 63 | 73 |

^{*} Less than 5 students tested

Sharpstown Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

| Program | | Enrollment | | Eng./Span. TAKS | | Stanf | ord 10 | Aprenda | | |
|---------|-------|------------|------|-----------------|------|-------|--------|---------|------|--|
| | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | |
| | 6 | 37 | 50 | 36 | 45 | 37 | 50 | 0 | 0 | |
| | 7 | 48 | 43 | 52 | 42 | 48 | 43 | 0 | 0 | |
| | 8 | 56 | 50 | 57 | 48 | 55 | 50 | 0 | 0 | |
| | Total | 141 | 143 | 145 | 135 | 140 | 143 | 0 | C | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Stevenson Middle School

East

TAKS: Magnet Students, Spring 2005 and 2006

| Percent Passing at TEA Standard | | | | | | | | | | | | | | |
|---------------------------------|-------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|--|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | | | | | |
| | 6 | 89 | 99 | 75 | 94 | | | | | | | 78 | 93 | |
| | 7 | 80 | 96 | 50 | 90 | 78 | 100 | | | | | 50 | 87 | |
| | 8 | 57 | * | 57 | * | | | | * | 71 | * | 14 | * | |
| | Total | 77 | 98 | 60 | 92 | 78 | 100 | | * | 71 | * | 50 | 90 | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stu | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|----------|-----------|---------|--------------|---------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Sciend | ce | Social | Science | es |
| | | 2005 | 200 | _ | 2005 | 200 | | 2005 | 200 | | 2005 | 20 | 06 | 2005 | 200 | |
| Program | Grade | NCE | NCE N | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 53 | 66 | 78 | 58 | 71 | 84 | 56 | 63 | 73 | 54 | 67 | 78 | 48 | 64 | 74 |
| | 7 | * | 64 | 74 | * | 67 | 79 | * | 72 | 85 | * | 63 | 73 | * | 64 | 75 |
| | 8 | 49 | * | * | 55 | * | * | 50 | * | * | 52 | * | * | 46 | * | * |

^{*} Less than 5 students tested

Stevenson Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 9 | 97 | 9 | 97 | 8 | 96 | 0 | (|
| | 7 | 5 | 84 | 12 | 84 | 4 | 83 | 0 | (|
| | 8 | 6 | 2 | 7 | 2 | 6 | 2 | 0 | (|
| | Total | 20 | 183 | 28 | 183 | 18 | 181 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Welch Middle School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|--------|---------|---------|----------|--|--|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken | | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | | |
| SWAS | | | | | | | | | | | | | | | |
| | 6 | 90 | 95 | 73 | 82 | | | | | | | 70 | 82 | | |
| | 7 | 79 | 91 | 54 | 91 | 92 | 100 | | | | | 49 | 86 | | |
| | 8 | 89 | 90 | 84 | 82 | | | | 62 | 82 | 86 | 70 | 64 | | |
| | Total | 86 | 92 | 70 | 86 | 92 | 100 | | 62 | 82 | 86 | 63 | 78 | | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|------|-------|-----|------|---------|--|------|-------|-----|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | | 2005 | 200 | | 2005 | 200 | | 2005 | 200 | | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 52 | 53 | 56 | 57 | 61 | 70 | 57 | 58 | 65 | 50 | 55 | 59 | 49 | 51 | 52 |
| | 7 | 55 | 55 | 59 | 59 | 68 | 80 | 57 | 59 | 67 | 56 | 51 | 52 | 53 | 53 | 57 |
| | 8 | 57 | 54 | 58 | 71 | 63 | 73 | 62 | 57 | 63 | 53 | 54 | 57 | 53 | 55 | 59 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Welch Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 94 | 64 | 92 | 61 | 94 | 64 | 0 | (|
| | 7 | 80 | 81 | 81 | 79 | 80 | 82 | 0 | (|
| | 8 | 82 | 64 | 82 | 61 | 82 | 63 | 0 | (|
| | Total | 256 | 209 | 255 | 201 | 256 | 209 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Austin High School

East

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-------------|---------|----------|-----------|---------|--------------|---------|----------|-----|--------|---------|----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE NCE NPR | | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 59 | 56 | 62 | 66 | 63 | 74 | 61 | 57 | 63 | 57 | 54 | 57 | 50 | 56 | 61 |
| | 10 | 56 | 57 | 64 | 65 | 66 | 77 | 59 | 54 | 58 | 58 | 51 | 52 | 62 | 53 | 55 |
| | 11 | 66 | 62 | 72 | 61 | 65 | 76 | 63 | 62 | 71 | 60 | 61 | 71 | 66 | 61 | 71 |

^{*} Less than 5 students tested

Austin High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 35 | 49 | 39 | 49 | 35 | 49 | | |
| | 10 | 33 | 38 | 33 | 40 | 33 | 40 | | |
| | 11 | 55 | 29 | 55 | 29 | 55 | 29 | | |
| | Total | 123 | 116 | 127 | 118 | 123 | 118 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Bellaire High School

West

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade 2005 2006 **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|----------|-----------|---------|--------------|---------|---------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scien | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | | | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 83 | 83 | 94 | 83 | 87 | 96 | 83 | 82 | 93 | 79 | 82 | 94 | 75 | 76 | 89 |
| | 10 | 82 | 78 | 91 | 82 | 85 | 95 | 78 | 76 | 89 | 79 | 76 | 89 | 82 | 77 | 90 |
| | 11 | 88 | 86 | 95 | 85 | 85 | 95 | 82 | 81 | 93 | 81 | 81 | 93 | 83 | 82 | 93 |

^{*} Less than 5 students tested

Bellaire High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | | Enrollment | | Eng./Sp | an. TAKS | Stanf | ord 10 | <u>Aprenda</u> | | |
|---------|-------|------------|------|---------|----------|-------|--------|----------------|------|--|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | |
| | 9 | 149 | 95 | 148 | 94 | 148 | 93 | | | |
| | 10 | 134 | 138 | 134 | 139 | 133 | 139 | | | |
| | 11 | 111 | 126 | 111 | 126 | 111 | 125 | | | |
| | Total | 394 | 359 | 393 | 359 | 392 | 357 | | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Carnegie Vanguard

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade SUS

Note

Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|------|-------|-----|-------|---------|-----|------|-------|-----|---------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | | Lang | guage | | Enviro. | ./Scienc | :е | Social | Science | es |
| | | 2005 | | | | | | | | | | | | | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SUS | | | | | | | | | | | | | | | | |
| | 9 | 81 | 75 | 88 | 80 | 77 | 90 | 75 | 74 | 87 | 83 | 76 | 89 | 74 | 74 | 88 |
| | 10 | 78 | 77 | 90 | 78 | 83 | 94 | 73 | 73 | 87 | 76 | 78 | 91 | 81 | 77 | 90 |
| | 11 | 81 | 81 | 93 | 76 | 82 | 94 | 76 | 78 | 91 | 69 | 79 | 91 | 77 | 79 | 91 |

^{*} Less than 5 students tested

Carnegie Vanguard

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enrollment | | Eng./Sp | an. TAKS | Stanford 10 | | Aprenda | |
|---------|-------|------------|------|---------|----------|-------------|------|---------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 9 | 92 | 109 | 92 | 108 | 92 | 108 | | |
| | 10 | 93 | 80 | 94 | 80 | 93 | 80 | | |
| | 11 | 36 | 78 | 36 | 77 | 36 | 78 | | |
| | Total | 221 | 267 | 222 | 265 | 221 | 266 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Chavez High School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|--------|---------|---------|----------|--|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | | | | | |
| | 9 | 90 | 97 | 76 | 76 | | | | | | | 74 | 76 | |
| | 10 | 60 | 90 | 80 | 71 | | | 74 | 63 | 100 | 93 | 43 | 56 | |
| | 11 | 90 | 87 | 94 | 90 | | | 85 | 78 | 100 | 94 | 77 | 73 | |
| | Total | 78 | 90 | 83 | 80 | | | 79 | 71 | 100 | 93 | 62 | 68 | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|------|-------|-----|-------|---------|--|------|-------|-----|---------|---------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lang | guage | | Enviro. | /Scienc | :е | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 60 | 61 | 70 | 67 | 64 | 75 | 59 | 60 | 68 | 60 | 59 | 66 | 57 | 60 | 69 |
| | 10 | 63 | 58 | 65 | 66 | 60 | 69 | 55 | 53 | 56 | 58 | 55 | 60 | 64 | 60 | 67 |
| | 11 | 66 | 57 | 63 | 64 | 56 | 61 | 64 | 58 | 64 | 62 | 60 | 68 | 63 | 60 | 68 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Chavez High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enrollment | | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------------|------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 61 | 38 | 62 | 38 | 61 | 38 | | |
| | 10 | 82 | 59 | 84 | 59 | 82 | 59 | | |
| | 11 | 53 | 77 | 53 | 77 | 53 | 77 | | |
| | Total | 196 | 174 | 199 | 174 | 196 | 174 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Davis High School

North

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade **SWAS**

Note

Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|------|-------|-----|-------|---------|-----|------|-------|-----|---------|---------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | | Lang | guage | | Enviro. | /Scienc | :е | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 |)6 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 57 | 53 | 57 | 61 | 56 | 62 | 58 | 54 | 58 | 53 | 51 | 52 | 52 | 52 | 53 |
| | 10 | 53 | 60 | 69 | 53 | 55 | 60 | 49 | 55 | 59 | 50 | 54 | 57 | 54 | 58 | 65 |
| | 11 | 59 | 54 | 57 | 51 | 45 | 41 | 58 | 55 | 58 | 52 | 53 | 56 | 57 | 52 | 53 |

^{*} Less than 5 students tested

Davis High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enrollment | | Eng./Sp | an. TAKS | Stanford 10 | | Aprenda | |
|---------|-------|------------|------|---------|----------|-------------|------|---------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 42 | 44 | 44 | 42 | 42 | 43 | | |
| | 10 | 53 | 32 | 54 | 32 | 53 | 33 | | |
| | 11 | 53 | 51 | 55 | 50 | 54 | 50 | | |
| | Total | 148 | 127 | 153 | 124 | 149 | 126 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

DeBakey High School for Health Professions

Central

TAKS: Magnet Students, Spring 2005 and 2006

| Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------------------------------|-------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | | | | | |
| | 9 | 100 | 100 | 99 | 99 | | | | | | | 99 | 99 |
| | 10 | 98 | 99 | 100 | 100 | | | 98 | 99 | 100 | 100 | 97 | 99 |
| | 11 | 100 | 100 | 100 | 100 | | | 100 | 99 | 100 | 100 | 100 | 99 |
| | Total | 99 | 100 | 100 | 100 | | | 99 | 99 | 100 | 100 | 99 | 99 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------|------|-------|-----|-------|---------|--|------|-------|-----|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lang | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SUS | | | | | | | | | | | | | | | | |
| | 9 | 78 | 67 | 78 | 76 | 76 | 89 | 78 | 72 | 85 | 76 | 70 | 83 | 70 | 67 | 79 |
| | 10 | 73 | 72 | 85 | 72 | 78 | 91 | 76 | 74 | 88 | 71 | 73 | 87 | 74 | 73 | 86 |
| | 11 | 80 | 76 | 89 | 73 | 76 | 89 | 78 | 80 | 92 | 70 | 74 | 87 | 73 | 72 | 85 |
| | 11 | 30 | 70 | 09 | 13 | 70 | 09 | 10 | 80 | 32 | 70 | 74 | 07 | 13 | 12 | 00 |

^{*} Less than 5 students tested

DeBakey High School for Health Professions

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 9 | 210 | 189 | 210 | 189 | 210 | 188 | | |
| | 10 | 193 | 179 | 193 | 179 | 192 | 178 | | |
| | 11 | 167 | 169 | 167 | 169 | 167 | 169 | | |
| | Total | 570 | 537 | 570 | 537 | 569 | 535 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Furr High School

East

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Sciend | ce | Social | Science | es |
| | | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE N | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 65 | 58 | 64 | 66 | 60 | 69 | 64 | 59 | 66 | 56 | 54 | 57 | 58 | 55 | 59 |
| | 10 | 65 | 64 | 74 | 65 | 63 | 73 | 60 | 58 | 65 | 55 | 57 | 62 | 65 | 56 | 61 |
| | 11 | 67 | 65 | 76 | 63 | 66 | 77 | 64 | 63 | 73 | 59 | 58 | 65 | 63 | 64 | 74 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Furr High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 26 | 27 | 29 | 27 | 26 | 27 | | |
| | 10 | 26 | 28 | 26 | 28 | 27 | 28 | | |
| | 11 | 37 | 26 | 36 | 26 | 36 | 26 | | |
| | Total | 89 | 81 | 91 | 81 | 89 | 81 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

High School for Law Enforcement and Criminal Justice

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | |
|---------|---------------------------------|------|------|--------|--------|------|------|------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | | | | | |
| Ī | 9 | 94 | 97 | 58 | 61 | | | | | | | 57 | 60 |
| | 10 | 75 | 96 | 58 | 60 | | | 42 | 55 | 93 | 91 | 31 | 44 |
| | 11 | 94 | 98 | 92 | 93 | | | 86 | 80 | 99 | 99 | 78 | 78 |
| | Total | 88 | 97 | 68 | 70 | | | 63 | 67 | 96 | 95 | 55 | 60 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | |
|--|---------|---|--|--|--|---|--|--|---|---|---|--|--|---|--|
| | Reading | | Mathe | matics | | Lang | guage | | Enviro. | /Scienc | e | Social | Science | es | |
| 2005 2006 Program Grade NCE NCE NP | | | | 2005 2006 | | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| | | | | | | | | | | | | | | | |
| 9 | 61 | 58 | 64 | 61 | 61 | 70 | 62 | 59 | 66 | 55 | 53 | 55 | 53 | 58 | 65 |
| 10 | 62 | 57 | 64 | 58 | 57 | 63 | 57 | 54 | 58 | 55 | 52 | 53 | 63 | 56 | 61 |
| 11 | 67 | 62 | 72 | 58 | 56 | 61 | 64 | 58 | 65 | 56 | 58 | 64 | 63 | 61 | 71 |
| | 9 10 | grade 2005 NCE NCE 9 61 10 62 | 2005 20 Grade NCE NCE 9 61 58 10 62 57 | Reading 2005 2006 NCE NCE NPR 9 61 58 64 10 62 57 64 | Reading Mather 2005 2006 2005 Grade NCE NCE NPR NCE 9 61 58 64 61 10 62 57 64 58 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 9 61 58 64 61 61 10 62 57 64 58 57 | Reading Mathematics 2005 2006 2005 2006 Grade NCE NCE NPR NCE NCE NPR 9 61 58 64 61 61 70 10 62 57 64 58 57 63 | Reading Mathematics Language 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NPR NCE NPR NCE 9 61 58 64 61 61 70 62 10 62 57 64 58 57 63 57 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 Grade NCE NCE NPR NCE NPR NCE NPR NCE NPR 9 61 58 64 61 61 70 62 59 10 62 57 64 58 57 63 57 54 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR 9 61 58 64 61 61 70 62 59 66 10 62 57 64 58 57 63 57 54 58 | Reading Mathematics Language Enviro. 2005 2006 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NCE NPR NCE NCE NPR NCE 9 61 58 64 61 61 70 62 59 66 55 10 62 57 64 58 57 63 57 54 58 55 | Reading Mathematics Language Enviro/Science 2005 2006 2006 2005 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NC | Reading Mathematics Language Enviro./Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR < | Reading Mathematics Language Enviro./Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE N | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NC |

^{*} Less than 5 students tested

High School for Law Enforcement and Criminal Justice

| | Aprenda Tercera: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | |
|---------|--|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--|--|--|--|--|--|--|
| | | Reading | Mathematics | Language | Enviro.\Science | Social Science | | | | | | | |
| Program | Grade | 2005 2006 NCE NCE NPR | 2005 2006 NCE NCE NPR | 2005 2006 NCE NCE NPR | 2005 2006 NCE NCE NPR | 2005 2006 NCE NCE NPR | | | | | | | |

SUS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 9 | 205 | 210 | 205 | 209 | 205 | 209 | | |
| | 10 | 166 | 187 | 166 | 185 | 166 | 185 | | |
| | 11 | 146 | 162 | 146 | 163 | 146 | 163 | | |
| | Total | 517 | 559 | 517 | 557 | 517 | 557 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

High School for the Performing and Visual Arts

Central

TAKS: Magnet Students, Spring 2005 and 2006

| Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------------------------------|-------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Writ | ing | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | | | | | |
| | 9 | 100 | 100 | 93 | 96 | | | | | | | 93 | 96 |
| | 10 | 94 | 100 | 91 | 93 | | | 86 | 95 | 98 | 99 | 78 | 89 |
| | 11 | 98 | 100 | 95 | 97 | | | 97 | 96 | 100 | 100 | 92 | 95 |
| | Total | 97 | 100 | 93 | 95 | | | 91 | 96 | 99 | 99 | 88 | 93 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| Stanford 10: Magnet Students, Spring 2005 and 2006 | | | | | | | | | | | | | | | | |
|--|-------------------------------------|-----|-------|-----|-------|---------|-----|------|-------|-----|---------|---------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | | Lang | guage | | Enviro. | /Scienc | :е | Social | Science | es |
| | 2005 2006 ogram Grade NCE NCE NP | | | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SUS | | | | | | | | | | | | | | | | |
| | 9 | 75 | 72 | 85 | 73 | 76 | 89 | 74 | 71 | 84 | 71 | 68 | 80 | 65 | 67 | 78 |
| | 10 | 77 | 73 | 87 | 73 | 77 | 90 | 71 | 70 | 83 | 68 | 68 | 80 | 72 | 68 | 80 |
| | 11 | 78 | 79 | 92 | 70 | 77 | 90 | 75 | 75 | 88 | 69 | 71 | 84 | 73 | 71 | 84 |

^{*} Less than 5 students tested

High School for the Performing and Visual Arts

| | | Aprenda | Tercera: Magnet Stu | dents, Spring 2005 a | nd 2006 | |
|---------|-------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
| Program | Grade | 2005 2006 NCE NCE NPR | 2005 2006 NCE NCE NPR | 2005 2006 NCE NCE NPR | 2005 2006 NCE NCE NPR | 2005 2006 NCE NCE NPR |

SUS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 9 | 175 | 158 | 175 | 157 | 173 | 158 | | |
| | 10 | 171 | 178 | 171 | 178 | 169 | 178 | | |
| | 11 | 157 | 174 | 159 | 174 | 158 | 174 | | |
| | Total | 503 | 510 | 505 | 509 | 500 | 510 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Barbara Jordan High School for Careers

North

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|--|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SUS | | | | | | | | | | | | | | |
| | 9 | 83 | 92 | 40 | 43 | | | | | | | 39 | 43 | |
| | 10 | 63 | 84 | 37 | 38 | | | 32 | 36 | 78 | 70 | 21 | 23 | |
| | 11 | 83 | 81 | 77 | 69 | | | 75 | 76 | 95 | 94 | 59 | 50 | |
| | Total | 76 | 86 | 48 | 50 | | | 51 | 55 | 85 | 82 | 38 | 39 | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | nford 10: | Magne | t Stuc | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------------|-----------|---------|--|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>; </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | <u>NPR</u> | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SUS | | | | | | | | | | | | | | | | |
| | 9 | 45 | 42 | 35 | 48 | 48 | 46 | 49 | 51 | 52 | 42 | 46 | 42 | 39 | 48 | 47 |
| | 10 | 43 | 43 | 38 | 41 | 43 | 36 | 45 | 47 | 44 | 41 | 41 | 34 | 44 | 46 | 42 |
| | 11 | 47 | 49 | 48 | 39 | 42 | 35 | 50 | 51 | 53 | 42 | 50 | 50 | 48 | 49 | 48 |

^{*} Less than 5 students tested

Barbara Jordan High School for Careers

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 9 | 354 | 334 | 313 | 293 | 345 | 310 | | |
| | 10 | 324 | 300 | 268 | 262 | 298 | 281 | | |
| | 11 | 232 | 290 | 196 | 249 | 218 | 272 | | |
| | Total | 910 | 924 | 777 | 804 | 861 | 863 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Kashmere High School

North

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade 2005 2006 **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 43 | 47 | 43 | 47 | 52 | 53 | 46 | 48 | 46 | 41 | 44 | 38 | 39 | 46 | 43 |
| | 10 | 51 | 39 | 31 | 54 | 43 | 37 | 46 | 40 | 32 | 50 | 34 | 23 | 51 | 39 | 30 |
| | 11 | 53 | 49 | 47 | 47 | 41 | 34 | 52 | 46 | 43 | 48 | 43 | 37 | 49 | 46 | 42 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Kashmere High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 13 | 45 | 13 | 40 | 13 | 44 | | |
| | 10 | 22 | 37 | 24 | 31 | 20 | 36 | | |
| | 11 | 20 | 44 | 21 | 36 | 20 | 43 | | |
| | Total | 55 | 126 | 58 | 107 | 53 | 123 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Lamar High School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------------------------------|-------|------|------|-------|--------|------|------|------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 9 | 98 | 100 | 93 | 93 | | | | | | | 93 | 93 |
| | 10 | 88 | 97 | 84 | 89 | | | 80 | 85 | 97 | 98 | 68 | 79 |
| | 11 | 97 | 92 | 94 | 97 | | | 92 | 95 | 100 | 100 | 86 | 86 |
| | Total | 94 | 97 | 90 | 93 | | | 85 | 90 | 99 | 99 | 82 | 87 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: I | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-------------|---------|--|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lang | guage | | Enviro | ./Scienc | :e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 76 | 70 | 82 | 72 | 72 | 85 | 73 | 70 | 83 | 72 | 67 | 80 | 66 | 68 | 80 |
| | 10 | 74 | 70 | 83 | 69 | 71 | 84 | 68 | 66 | 78 | 68 | 64 | 74 | 73 | 70 | 83 |
| | 11 | 77 | 77 | 90 | 67 | 71 | 84 | 71 | 73 | 86 | 65 | 68 | 81 | 72 | 72 | 86 |

^{*} Less than 5 students tested

Lamar High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 187 | 251 | 189 | 251 | 187 | 251 | | |
| | 10 | 195 | 176 | 200 | 176 | 195 | 176 | | |
| | 11 | 155 | 183 | 155 | 183 | 155 | 179 | | |
| | Total | 537 | 610 | 544 | 610 | 537 | 606 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Lee High School

West

TAKS: Magnet Students, Spring 2005 and 2006

| Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------------------------------|-------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 9 | 84 | 74 | 69 | 32 | | | | | | | 67 | 30 |
| | 10 | 46 | 93 | 44 | 68 | | | 54 | 63 | 89 | 88 | 18 | 59 |
| | 11 | 90 | 86 | 71 | 68 | | | 74 | 71 | 98 | 93 | 57 | 60 |
| | Total | 78 | 86 | 64 | 59 | | | 66 | 67 | 94 | 90 | 52 | 51 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: I | Magne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-------------|---------|----------|------------|--------|--------------|---------|---------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | <u> </u> | Lang | guage | | Enviro. | /Scienc | :е | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 52 | 44 | 38 | 55 | 52 | 54 | 55 | 48 | 45 | 51 | 43 | 37 | 46 | 47 | 45 |
| | 10 | 57 | 54 | 57 | 54 | 54 | 57 | 55 | 52 | 54 | 53 | 49 | 47 | 57 | 52 | 54 |
| | 11 | 59 | 52 | 54 | 55 | 54 | 58 | 58 | 49 | 48 | 52 | 52 | 55 | 57 | 55 | 59 |
| | 11 | 59 | 52 | 54 | 55 | 54 | 58 | 58 | 49 | 48 | 52 | 52 | 55 | 5/ | 55 | 59 |

^{*} Less than 5 students tested

Lee High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | nt Eng./Spar | | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|--------------|------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 55 | 31 | 52 | 27 | 54 | 33 | | |
| | 10 | 28 | 42 | 28 | 44 | 27 | 40 | | |
| | 11 | 48 | 30 | 42 | 30 | 42 | 28 | | |
| | Total | 131 | 103 | 122 | 101 | 123 | 101 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Madison High School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade 2005 2006 **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|----------|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 63 | 52 | 53 | 64 | 63 | 74 | 61 | 56 | 60 | 56 | 48 | 46 | 52 | 50 | 49 |
| | 10 | 59 | 58 | 64 | 56 | 66 | 78 | 57 | 55 | 60 | 53 | 51 | 52 | 52 | 53 | 56 |
| | 11 | 61 | 60 | 67 | 54 | 58 | 65 | 59 | 58 | 65 | 57 | 57 | 63 | 59 | 50 | 51 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Madison High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 43 | 59 | 54 | 57 | 43 | 58 | | |
| | 10 | 40 | 39 | 45 | 39 | 40 | 39 | | |
| | 11 | 45 | 33 | 47 | 33 | 46 | 33 | | |
| | Total | 128 | 131 | 146 | 129 | 129 | 130 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Middle College for Technology Careers

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade 2005 2006 SUS Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SUS | | | | | | | | | | | | | | | | |
| | 9 | 60 | 53 | 56 | 58 | 64 | 74 | 60 | 55 | 58 | 55 | 52 | 54 | 50 | 53 | 56 |
| | 10 | 55 | 55 | 59 | 44 | 61 | 69 | 52 | 55 | 60 | 51 | 50 | 50 | 53 | 53 | 56 |
| | 11 | 64 | 64 | 74 | 51 | 55 | 60 | 64 | 60 | 68 | 52 | 60 | 68 | 52 | 52 | 54 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Middle College for Technology Careers

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enro | Enrollment | | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|------------|------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 9 | 63 | 59 | 63 | 59 | 63 | 58 | | |
| | 10 | 76 | 45 | 76 | 45 | 76 | 45 | | |
| | 11 | 63 | 51 | 62 | 51 | 63 | 50 | | |
| | Total | 202 | 155 | 201 | 155 | 202 | 153 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Milby High School

East

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Passing a | t TEA Standa | rd | | | | |
|---------|-------|------|------|-------|--------|---------------|--------------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Writing | Scie | ence | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 200 | 6 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | |
| | 9 | 93 | 98 | 90 | 92 | | | | | | 85 | 90 |
| | 10 | 94 | 98 | 84 | 88 | | 74 | 75 | 100 | 98 | 62 | 71 |
| | 11 | 92 | 92 | 95 | 96 | | 97 | 90 | 99 | 100 | 88 | 80 |
| | Total | 93 | 96 | 90 | 91 | | 86 | 81 | 99 | 99 | 80 | 81 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | nford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|--|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 58 | 59 | 67 | 68 | 69 | 82 | 62 | 60 | 69 | 59 | 63 | 73 | 52 | 59 | 66 |
| | 10 | 59 | 60 | 68 | 69 | 73 | 87 | 57 | 59 | 67 | 58 | 63 | 73 | 63 | 63 | 72 |
| | 11 | 65 | 62 | 71 | 71 | 71 | 84 | 64 | 61 | 69 | 63 | 62 | 72 | 64 | 63 | 74 |

^{*} Less than 5 students tested

Milby High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

Magnet Test Participation, Spring 2005 and 2006

| | | Enro | llment | Eng./Span. TAKS | | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|-----------------|------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 106 | 88 | 109 | 91 | 106 | 88 | | |
| | 10 | 69 | 85 | 69 | 85 | 69 | 85 | | |
| | 11 | 86 | 50 | 86 | 50 | 85 | 50 | | |
| | Total | 261 | 223 | 264 | 226 | 260 | 223 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Reagan High School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade 2005 2006 **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: I | Magne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-------------|---------|----------|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 59 | 59 | 66 | 60 | 65 | 77 | 62 | 62 | 71 | 56 | 56 | 61 | 52 | 57 | 62 |
| | 10 | 55 | 58 | 64 | 54 | 65 | 77 | 53 | 55 | 59 | 51 | 52 | 55 | 53 | 58 | 65 |
| | 11 | 62 | 56 | 62 | 54 | 54 | 58 | 61 | 56 | 61 | 54 | 54 | 58 | 57 | 52 | 55 |
| | 11 | 62 | 56 | 62 | 54 | 54 | 58 | 61 | 56 | 61 | 54 | 54 | 58 | 57 | 52 | 55 |

^{*} Less than 5 students tested

Reagan High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 108 | 110 | 108 | 111 | 108 | 110 | | |
| | 10 | 91 | 106 | 91 | 106 | 91 | 106 | | |
| | 11 | 82 | 79 | 82 | 78 | 82 | 80 | | |
| | Total | 281 | 295 | 281 | 295 | 281 | 296 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Scarborough High School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 ar | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|--|-----------|---------|-------|---------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | | 06 | 2005 | 200 | | 2005 | 200 | _ | 2005 | 20 | | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 63 | 65 | 76 | 59 | 66 | 77 | 58 | 68 | 80 | 55 | 60 | 67 | 52 | 60 | 68 |
| | 10 | 47 | * | * | 45 | * | * | 48 | * | * | 48 | * | * | 50 | * | * |
| | 11 | * | 56 | 62 | * | 56 | 60 | * | 59 | 67 | * | 55 | 59 | * | 60 | 69 |

^{*} Less than 5 students tested

Scarborough High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 10 | 9 | 13 | 9 | 10 | 9 | | |
| | 10 | 13 | 4 | 14 | 4 | 13 | 4 | | |
| | 11 | 3 | 10 | 3 | 9 | 3 | 10 | | |
| | Total | 26 | 23 | 30 | 22 | 26 | 23 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Sharpstown High School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 9 | 93 | 97 | 69 | 92 | | | | | | | 65 | 88 |
| | 10 | 70 | 100 | 73 | 84 | | | 56 | 61 | 92 | 98 | 40 | 60 |
| | 11 | 93 | 89 | 92 | 96 | | | 93 | 96 | 100 | 100 | 84 | 81 |
| | Total | 86 | 95 | 79 | 91 | | | 76 | 79 | 96 | 99 | 64 | 77 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|----------|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 58 | 56 | 62 | 65 | 68 | 80 | 60 | 60 | 67 | 59 | 56 | 61 | 53 | 58 | 65 |
| | 10 | 60 | 59 | 66 | 63 | 65 | 77 | 55 | 57 | 63 | 55 | 56 | 61 | 57 | 60 | 67 |
| | 11 | 62 | 62 | 71 | 61 | 67 | 80 | 61 | 60 | 68 | 56 | 61 | 71 | 64 | 62 | 72 |

^{*} Less than 5 students tested

Sharpstown High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 46 | 60 | 49 | 59 | 46 | 60 | | |
| | 10 | 52 | 46 | 53 | 45 | 51 | 45 | | |
| | 11 | 62 | 47 | 63 | 47 | 60 | 46 | | |
| | Total | 160 | 153 | 165 | 151 | 157 | 151 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Sterling High School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stuc | dents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|--|-----------|---------|--------------|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 51 | 51 | 52 | 58 | 58 | 64 | 54 | 54 | 57 | 52 | 50 | 50 | 42 | 50 | 49 |
| | 10 | 60 | 48 | 47 | 52 | 50 | 50 | 54 | 51 | 53 | 52 | 47 | 45 | 56 | 48 | 46 |
| | 11 | 59 | 55 | 58 | 55 | 48 | 47 | 58 | 55 | 59 | 51 | 53 | 56 | 59 | 58 | 65 |

^{*} Less than 5 students tested

Sterling High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 61 | 29 | 63 | 27 | 61 | 28 | | |
| | 10 | 53 | 58 | 53 | 58 | 53 | 58 | | |
| | 11 | 47 | 46 | 46 | 46 | 47 | 46 | | |
| | Total | 161 | 133 | 162 | 131 | 161 | 132 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Waltrip High School

Central

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|--------|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | | Lang | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 68 | 67 | 78 | 67 | 69 | 81 | 69 | 67 | 79 | 66 | 64 | 75 | 63 | 64 | 75 |
| | 10 | 68 | 67 | 79 | 63 | 72 | 86 | 63 | 64 | 74 | 63 | 64 | 75 | 67 | 64 | 74 |
| | 11 | 74 | 75 | 88 | 58 | 66 | 78 | 70 | 69 | 82 | 63 | 68 | 81 | 67 | 70 | 82 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Waltrip High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 123 | 101 | 125 | 101 | 123 | 101 | | |
| | 10 | 103 | 87 | 103 | 87 | 102 | 87 | | |
| | 11 | 76 | 75 | 78 | 75 | 76 | 73 | | |
| | Total | 302 | 263 | 306 | 263 | 301 | 261 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Washington High School

North

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade 2005 2006 **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | nford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|-------|---------|------------------------------------|--|--|--|---|--|---|---|---|--|---|--|--|--|
| | Re | ading | | Math | ematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| | | | | | | | | | | | | | | | |
| 9 | 66 | 67 | 79 | 73 | 75 | 88 | 68 | 68 | 80 | 68 | 67 | 79 | 61 | 65 | 76 |
| 10 | 67 | 68 | 80 | 68 | 73 | 86 | 67 | 61 | 70 | 65 | 65 | 76 | 64 | 64 | 75 |
| 11 | 71 | 69 | 82 | 68 | 69 | 82 | 69 | 70 | 83 | 69 | 71 | 84 | 67 | 65 | 77 |
| | 9 10 | 2005 Grade NCE 9 66 10 67 | Grade NCE NCE 9 66 67 10 67 68 | Reading 2005 2006 NCE NCE NPR 9 66 67 79 10 67 68 80 | Reading Math 2005 2006 2005 Grade NCE NCE NPR NCE 9 66 67 79 73 10 67 68 80 68 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 9 66 67 79 73 75 10 67 68 80 68 73 | Reading Mathematics 2005 2006 2005 2006 Grade NCE NCE NPR NCE NCE NPR 9 66 67 79 73 75 88 10 67 68 80 68 73 86 | Reading Mathematics Lan 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NCE NPR NCE 9 66 67 79 73 75 88 68 10 67 68 80 68 73 86 67 | Reading Mathematics Language 2005 2006 2005 2006 2005 20 Grade NCE NCE NPR NCE NPR NCE NPR NCE NCE 9 66 67 79 73 75 88 68 68 10 67 68 80 68 73 86 67 61 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 Grade NCE NCE NPR NCE NPR NCE NPR NCE NPR 9 66 67 79 73 75 88 68 68 80 10 67 68 80 68 73 86 67 61 70 | Grade 2005 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR NCE NPR NCE 9 66 67 79 73 75 88 68 68 80 68 10 67 68 80 68 73 86 67 61 70 65 | Reading Mathematics Language Enviro./Science 2005 2006 2005 2006 2005 2006 2005 2006 Grade NCE NCE NPR NCE NCE NPR NCE NPR NCE NPR 9 66 67 79 73 75 88 68 68 80 68 67 10 67 68 80 68 73 86 67 61 70 65 65 | Reading Mathematics Language Enviro/Science 2005 2006 2005 2006 2005 2006 2006 2006 2006 2006 2006 NCE NPR N | Reading Mathematics Language Enviro./Science Social 2005 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NC | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2006 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE |

^{*} Less than 5 students tested

Washington High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 74 | 84 | 77 | 84 | 74 | 84 | | |
| | 10 | 70 | 66 | 71 | 66 | 68 | 66 | | |
| | 11 | 70 | 62 | 70 | 62 | 70 | 62 | | |
| | Total | 214 | 212 | 218 | 212 | 212 | 212 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Westbury High School

West

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | nford 10: I | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|-------|---------|------------|--|--|--|---|--|--|---|---|---|--|---|---|---|
| | Re | ading | | Mathe | ematics | <u>. </u> | Lan | guage | | Enviro | /Scienc | :е | Social | Science | es |
| | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| | | | | | | | | | | | | | | | |
| 9 | 58 | 55 | 59 | 58 | 56 | 60 | 58 | 54 | 57 | 51 | 50 | 51 | 45 | 52 | 53 |
| 10 | 51 | 57 | 63 | 52 | 58 | 65 | 48 | 55 | 60 | 52 | 49 | 48 | 51 | 51 | 52 |
| 11 | 56 | 59 | 66 | 53 | 52 | 54 | 55 | 57 | 63 | 53 | 59 | 67 | 56 | 56 | 61 |
| | 9 10 | 9 58 10 51 | Grade NCE NCE 9 58 55 10 51 57 | Reading 2005 2006 Grade NCE NCE NPR 9 58 55 59 10 51 57 63 | Reading Mathe 2005 2006 2005 2005 Grade NCE NCE NCE 9 58 55 59 58 10 51 57 63 52 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 9 58 55 59 58 56 10 51 57 63 52 58 | Reading Mathematics 2005 2006 2005 2006 Grade NCE NCE NPR NCE NCE NPR 9 58 55 59 58 56 60 10 51 57 63 52 58 65 | Reading Mathematics Language 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NPR NCE 9 58 55 59 58 56 60 58 10 51 57 63 52 58 65 48 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 2005 2006 NCE NCE NCE 9 58 55 59 58 56 60 58 54 10 51 57 63 52 58 65 48 55 | Reading Mathematics Language 2005 2006 2005 2006 2006 2006 NCE NPR NCE NPR NCE NPR 9 58 55 59 58 56 60 58 54 57 10 51 57 63 52 58 65 48 55 60 | Grade 2005 NCE NPR 2005 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2005 NCE NPR 2005 NCE NPR 2006 NCE NPR 2005 NCE NPR 2006 NCE NPR 2005 NCE NPR NCE 9 58 55 59 58 56 60 58 54 57 51 10 51 57 63 52 58 65 48 55 60 52 | Reading Mathematics Language Enviro./Science 2005 2006 2006 2006 2006 2006 2006 2006 2005 2006 2005 2006 2005 2006 NCE N | Re Jung Mathematics Language Enviro/Science 2005 2005 2006 2005 2006 2005 2006 2006 2006 2006 NCE NPR NCE NPR <t< td=""><td>Re ading Mathematics Language Enviro./Science Social 2005 2006 2006 2006 2006 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NCE NCE NPR NCE <th< td=""><td>Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE</td></th<></td></t<> | Re ading Mathematics Language Enviro./Science Social 2005 2006 2006 2006 2006 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NCE NCE NPR NCE NCE <th< td=""><td>Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE</td></th<> | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NCE |

^{*} Less than 5 students tested

Westbury High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 69 | 61 | 80 | 59 | 66 | 57 | | |
| | 10 | 47 | 50 | 48 | 51 | 46 | 51 | | |
| | 11 | 35 | 41 | 36 | 42 | 34 | 40 | | |
| | Total | 151 | 152 | 164 | 152 | 146 | 148 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Westside High School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 9 | 100 | 99 | 99 | 98 | | | | | | | 99 | 97 |
| | 10 | 87 | 99 | 97 | 99 | | | 95 | 95 | 100 | 100 | 81 | 93 |
| | 11 | 96 | 95 | 100 | 98 | | | 99 | 97 | 100 | 100 | 95 | 92 |
| | Total | 94 | 98 | 99 | 98 | | | 97 | 96 | 100 | 100 | 91 | 94 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Spi | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|--|------------|--------|--------------|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | | 2005 | 200 | _ | 2005 | 200 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 78 | 71 | 84 | 80 | 76 | 89 | 76 | 68 | 81 | 74 | 70 | 82 | 68 | 69 | 82 |
| | 10 | 77 | 75 | 89 | 78 | 84 | 95 | 67 | 68 | 81 | 73 | 71 | 84 | 75 | 72 | 85 |
| | 11 | 81 | 77 | 90 | 80 | 81 | 93 | 75 | 72 | 85 | 74 | 74 | 87 | 75 | 75 | 88 |

^{*} Less than 5 students tested

Westside High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 87 | 121 | 87 | 120 | 87 | 120 | | |
| | 10 | 118 | 86 | 118 | 86 | 118 | 85 | | |
| | 11 | 129 | 108 | 129 | 108 | 128 | 108 | | |
| | Total | 334 | 315 | 334 | 314 | 333 | 313 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Worthing High School

South

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken 2005 2006 Program Grade **SWAS** Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | Star | ford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|-------------|---------|---------------|--|--|--|---|--|---|---|--|---|---|---|---|---|
| | Re | ading | | Math | ematics | <u>; </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | 2005 | 20 | 06 | 2005 | 200 |)6 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| | | | | | | | | | | | | | | | |
| 9 | 57 | 58 | 65 | 60 | 61 | 70 | 60 | 59 | 66 | 52 | 50 | 49 | 47 | 56 | 61 |
| 10 | 53 | 60 | 68 | 56 | 65 | 76 | 53 | 55 | 60 | 49 | 47 | 45 | 52 | 55 | 59 |
| 11 | 55 | 61 | 70 | 45 | 54 | 58 | 58 | 59 | 66 | 48 | 53 | 56 | 54 | 56 | 62 |
| <u><</u> | 9 10 | 9 57 10 53 | Grade NCE NCE 9 57 58 10 53 60 | Reading 2005 2006 NCE NCE NPR 9 57 58 65 10 53 60 68 | Reading Mather 2005 2006 2005 Grade NCE NCE NPR NCE 9 57 58 65 60 10 53 60 68 56 | Reading Mathematics 2005 2006 2005 200 Grade NCE NCE NCE NCE 9 57 58 65 60 61 10 53 60 68 56 65 | Reading Mathematics 2005 2006 2005 2006 Grade NCE NCE NPR NCE NCE NPR 9 57 58 65 60 61 70 10 53 60 68 56 65 76 | Reading Mathematics Lan 2005 2006 2005 2006 2005 Grade NCE NCE NPR NCE NCE NPR NCE 9 57 58 65 60 61 70 60 10 53 60 68 56 65 76 53 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 Grade NCE NCE NPR NCE NPR NCE NPR NCE NCE NCE 9 57 58 65 60 61 70 60 59 10 53 60 68 56 65 76 53 55 | Reading Mathematics Language 2005 2006 2005 2006 2005 2006 2006 NCE NPR NCE NPR NCE NPR 9 57 58 65 60 61 70 60 59 66 10 53 60 68 56 65 76 53 55 60 | Grade 2005 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2006 NCE NPR 2005 NCE NPR NCE NPR NCE 9 57 58 65 60 60 61 70 60 59 66 52 10 53 55 60 49 55 60 49 56 65 76 53 55 60 49 | Reading Mathematics Language Enviro./Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE NPR <td>Reading Mathematics Language Enviro./Science 2005 2006 2006 2005 2006 2006 2005 2006 2005 2006 2006 NCE NPR NCE NPR</td> <td>Reading Mathematics Language Enviro/Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE</td> <td>Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE</td> | Reading Mathematics Language Enviro./Science 2005 2006 2006 2005 2006 2006 2005 2006 2005 2006 2006 NCE NPR NCE NPR | Reading Mathematics Language Enviro/Science Social 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 NCE NPR NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE | Reading Mathematics Language Enviro./Science Social Science 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 NCE NPR NCE |

^{*} Less than 5 students tested

Worthing High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 52 | 24 | 60 | 24 | 50 | 24 | | |
| | 10 | 62 | 44 | 64 | 44 | 63 | 43 | | |
| | 11 | 43 | 52 | 43 | 53 | 43 | 52 | | |
| | Total | 157 | 120 | 167 | 121 | 156 | 119 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Yates High School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | rd | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 9 | 86 | 100 | 58 | 67 | | | | | | | 57 | 68 |
| | 10 | 71 | 96 | 39 | 66 | | | 29 | 55 | 75 | 98 | 16 | 43 |
| | 11 | 95 | 98 | 79 | 86 | | | 75 | 76 | 95 | 100 | 66 | 71 |
| | Total | 84 | 98 | 59 | 74 | | | 54 | 66 | 85 | 99 | 47 | 61 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: | Magne | t Stud | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-----------|---------|----------|------------|--------|--------------|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 9 | 62 | 54 | 57 | 59 | 62 | 72 | 62 | 58 | 65 | 51 | 55 | 59 | 53 | 57 | 62 |
| | 10 | 45 | 53 | 56 | 43 | 60 | 68 | 49 | 54 | 57 | 41 | 49 | 49 | 43 | 53 | 55 |
| | 11 | 59 | 56 | 62 | 52 | 43 | 36 | 59 | 57 | 62 | 51 | 49 | 49 | 57 | 49 | 47 |
| | 11 | 59 | 56 | 02 | 52 | 43 | 36 | 59 | 57 | 02 | 51 | 49 | 49 | 5/ | 49 | 47 |

^{*} Less than 5 students tested

Yates High School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 9 | 49 | 47 | 56 | 47 | 48 | 46 | | |
| | 10 | 48 | 47 | 51 | 47 | 47 | 44 | | |
| | 11 | 55 | 50 | 58 | 51 | 54 | 49 | | |
| | Total | 152 | 144 | 165 | 145 | 149 | 139 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Contemporary Learning Center (CLC) (HS)

Alternative/Charter Office

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies** All Tests Taken Program Grade 2005 2006 SUS Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: I | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-------------|---------|----------|------------|--------|--------------|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Mathe | ematics | <u> </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SUS | | | | | | | | | | | | | | | | ļ |
| | 9 | 42 | 38 | 28 | 46 | 43 | 38 | 43 | 42 | 34 | 40 | 39 | 30 | 37 | 41 | 33 |
| | 10 | 40 | 39 | 31 | 37 | 39 | 30 | 38 | 40 | 31 | 36 | 35 | 23 | 40 | 37 | 27 |
| | 11 | 46 | 33 | 21 | 36 | 35 | 24 | 46 | 38 | 28 | 41 | 38 | 28 | 48 | 41 | 33 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Contemporary Learning Center (CLC) (HS)

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 9 | 196 | 260 | 119 | 253 | 193 | 243 | | |
| | 10 | 93 | 126 | 77 | 110 | 94 | 101 | | |
| | 11 | 22 | 56 | 12 | 41 | 21 | 37 | | |
| | Total | 311 | 443 | 208 | 404 | 308 | 381 | | |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Contemporary Learning Center (CLC) (MS)

Alternative/Charter Office

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | rd | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | ence | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | | | | | |
| | 7 | | 45 | | 23 | | 79 | | | | | | 18 |
| | 8 | 57 | 58 | 15 | 14 | | | | 13 | 57 | 35 | 15 | 10 |
| | Total | 55 | 5/ | 1/ | 16 | | 70 | | 13 | 57 | 35 | 1/ | 12 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10: | : Magnet | t Stuc | dents, Sp | ring 20 |)05 an | nd 2006 | | | | | |
|---------|-------|------|--------|-------------|----------|--------|-----------|---------|--------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | Mat | hematics | · | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 2006 | 2005 | 200 | | 2005 | 20 | | 2005 | 20 | 06 | 2005 | 200 | |
| Program | Grade | NCE | NCE NP | R NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SUS | | | | | | | | | | | | | | | |
| | 7 | 42 | 37 2 | 6 44 | 39 | 30 | 45 | 42 | 35 | 41 | 34 | 23 | 42 | 37 | 27 |
| | 8 | 37 | 37 2 | 7 38 | 38 | 28 | 41 | 41 | 33 | 37 | 36 | 25 | 34 | 36 | 26 |

^{*} Less than 5 students tested

Contemporary Learning Center (CLC) (MS)

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 7 | 45 | 44 | | 45 | 46 | 42 | 0 | (|
| | 8 | 99 | 104 | 65 | 104 | 99 | 102 | 0 | (|
| | Total | 144 | 148 | 65 | 149 | 145 | 144 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Gregory-Lincoln Education Center

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | 'd | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ling | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| | 3 | 64 | 76 | 51 | 55 | | | | | | | | |
| | 4 | 46 | 51 | 50 | 58 | 64 | 74 | | | | | 25 | 45 |
| | 5 | 26 | 55 | 45 | 60 | | | 4 | 51 | | | | |
| | Total | 47 | 60 | 49 | 58 | 64 | 74 | 4 | 51 | | | 25 | 45 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 | 0: Magnet | Stud | dents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------------|-----------|------|-----------|---------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | Ma | thematics | | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 2006 | 2005 | 200 | 6 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE N | PR NCE | NCE I | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP | | | | | | | | | | | | | | | |
| | 1 | 31 | 39 3 | 31 | 35 | 23 | 39 | 50 | 50 | 33 | 36 | 25 | | | |
| | 2 | 36 | 37 2 | 7 32 | 39 | 29 | 35 | 37 | 26 | 36 | 40 | 31 | | | |
| | 3 | 37 | 43 3 | 6 41 | 44 | 39 | 38 | 40 | 31 | 37 | 38 | 29 | 37 | 41 | 34 |
| | 4 | 39 | 38 2 | 8 43 | 40 | 32 | 45 | 43 | 37 | 38 | 38 | 28 | 39 | 40 | 31 |
| | 5 | 39 | 40 3 | 2 46 | 49 | 48 | 38 | 42 | 35 | 42 | 45 | 40 | 41 | 41 | 34 |

^{*} Less than 5 students tested

Gregory-Lincoln Education Center

| | | | P | prend | a Tercera: | Ма | gnet St | udents, S | pring | g 2005 a | and 2006 | | | |
|---------|-------|------|--------------------------|-------|------------|-----|---------|-----------|-------|----------|-------------|------|------------|------|
| | | Re | adin | g | Math | ema | tics | Lar | ngua | ge | Enviro.\Sci | ence | Social Sci | ence |
| Drogram | Grade | 2005 | 2005 2006 NCE NCE NPR | | | 20 | | 2005 | _ | 06 | 2005 20 | | 2005 20 | |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE NCE | NPR | NCE NCE | NPR |
| AOP | | | | | | | | | | | | | | |
| | 1 | 50 | 59 | 66 | 35 | 42 | 35 | 51 | 54 | 57 | 48 | 46 | | |
| | 2 | 70 | * | * | 64 | * | * | 67 | * | * | * | * | | |
| | 3 | 62 | 64 | 74 | 55 | 66 | 78 | 74 | 78 | 90 | 73 | 86 | 67 | 79 |
| | 4 | * | 70 | 83 | * | 71 | 84 | * | 78 | 91 | 77 | 90 | 76 | 89 |
| | 5 | * | * | * | * | * | * | * | * | * | * | * | * | * |

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 49 | 51 | | | 38 | 35 | 10 | 10 |
| | 2 | 41 | 35 | | | 32 | 33 | 7 | 1 |
| | 3 | 52 | 44 | | | 39 | 35 | 12 | 7 |
| | 4 | 57 | 46 | 52 | 38 | 56 | 36 | 1 | 7 |
| | 5 | 42 | 57 | | | 40 | 54 | 2 | 2 |
| | Total | 241 | 233 | 52 | 38 | 205 | 193 | 32 | 27 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Gregory-Lincoln Education Center (MS)

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | rd | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 77 | 87 | 43 | 62 | | | | | | | 43 | 60 |
| | 7 | 84 | 76 | 52 | 63 | 95 | 96 | | | | | 49 | 55 |
| | 8 | 88 | 95 | 30 | 74 | | | | 69 | 81 | 98 | 30 | 74 |
| | Total | 83 | 84 | 40 | 65 | 95 | 96 | 45 | 69 | 81 | 98 | 39 | 61 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3-10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: | Magne | t Stuc | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 47 | 50 | 49 | 48 | 48 | 47 | 50 | 50 | 50 | 43 | 48 | 46 | 47 | 47 | 45 |
| | 7 | 53 | 50 | 50 | 53 | 54 | 58 | 58 | 55 | 60 | 56 | 48 | 45 | 51 | 49 | 49 |
| | 8 | 52 | 51 | 52 | 52 | 52 | 54 | 53 | 58 | 65 | 48 | 52 | 54 | 48 | 54 | 57 |

^{*} Less than 5 students tested

Gregory-Lincoln Education Center (MS)

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 81 | 49 | 77 | 47 | 81 | 49 | 0 | 0 |
| | 7 | 59 | 72 | 59 | 71 | 59 | 71 | 0 | 0 |
| | 8 | 87 | 44 | 88 | 42 | 87 | 44 | 0 | 0 |
| | Total | 227 | 165 | 224 | 160 | 227 | 164 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Rice School (La Escuela Rice)

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | natics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | | | | | |
| | 3 | 88 | 91 | 85 | 92 | | | | | | | | |
| | 4 | 87 | 88 | 92 | 96 | 92 | 92 | | | | | 79 | 82 |
| | 5 | 84 | 94 | 78 | 89 | | | 71 | 89 | | | | |
| | Total | 87 | 91 | 85 | 92 | 92 | 92 | 71 | 89 | | | 79 | 82 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | St | anford 10 | : Magnet St | udents, Sp | oring 2005 ar | nd 2006 | | | |
|---------|-------|------|--------|-----------|-------------|------------|---------------|---------|------------|--------|----------|
| | | Re | ading | Mat | hematics | Laı | nguage | Enviro | o./Science | Social | Sciences |
| | | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| Program | Grade | NCE | NCE NP | R NCE | NCE NPF | R NCE | NCE NPR | NCE | NCE NPR | NCE | NCE NPR |
| SUS | | | | | | | | | | | |
| | 1 | 54 | 53 56 | 49 | 52 53 | 56 | 58 65 | 45 | 49 47 | | |
| | 2 | 57 | 55 60 | 56 | 55 60 | 54 | 57 64 | 50 | 47 44 | | |
| | 3 | 60 | 58 65 | 63 | 65 76 | 53 | 57 64 | 61 | 56 62 | 60 | 57 63 |
| | 4 | 62 | 59 66 | 71 | 69 82 | 66 | 65 76 | 61 | 60 68 | 58 | 60 68 |
| | 5 | 63 | 63 72 | 2 64 | 69 82 | 61 | 64 74 | 67 | 64 74 | 60 | 62 72 |

^{*} Less than 5 students tested

Rice School (La Escuela Rice)

| | | Re | adin | a | Math | emat | ics | lan | guag | ne | Enviro.\Sci | ence | Social S | cience |
|---------|-------|------|------|------------|------|------|-----|-------------|------|----|-------------|------|----------|---------------|
| Program | Grade | 2005 | 20 | 006 NPR | 2005 | 20 | | 2005 NCE | 20 | 06 | | 06 | 2005 | 2006 E NPR |
| SUS | | | | | | | | | | | | | | |
| | 1 | 72 | 67 | 78 | 69 | 58 | 65 | 65 | 63 | 74 | 59 | 66 | | |
| | 2 | 67 | 70 | 83 | 59 | 71 | 84 | 72 | 81 | 93 | 69 | 82 | | |
| | 3 | 67 | 67 | 79 | 73 | 66 | 77 | 80 | 77 | 90 | 73 | 86 | 6 | 8 80 |

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 1 | 109 | 112 | | | 86 | 93 | 24 | 19 |
| | 2 | 112 | 114 | | | 85 | 90 | 26 | 24 |
| | 3 | 110 | 112 | | | 87 | 89 | 23 | 23 |
| | 4 | 111 | 110 | 108 | 106 | 111 | 110 | 0 | (|
| | 5 | 124 | 126 | | | 124 | 126 | 0 | (|
| | Total | 566 | 574 | 108 | 106 | 493 | 508 | 73 | 66 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Rice School MS (La Escuela Rice)

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | rd | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | | | | | |
| | 6 | 95 | 97 | 77 | 93 | | | | | | | 76 | 92 |
| | 7 | 93 | 93 | 76 | 92 | 98 | 99 | | | | | 72 | 88 |
| | 8 | 95 | 96 | 62 | 84 | | | | 88 | 97 | 94 | 62 | 81 |
| | Total | 94 | 96 | 72 | 90 | 98 | 99 | | 88 | 97 | 94 | 70 | 87 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | ford 10: | Magne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SUS | | | | | | | | | | | | | | | | |
| | 6 | 59 | 63 | 73 | 61 | 71 | 84 | 60 | 62 | 71 | 61 | 64 | 74 | 56 | 61 | 69 |
| | 7 | 66 | 61 | 70 | 65 | 68 | 81 | 68 | 66 | 77 | 67 | 65 | 76 | 64 | 64 | 75 |
| | 8 | 62 | 62 | 72 | 61 | 68 | 81 | 59 | 64 | 75 | 61 | 64 | 75 | 62 | 69 | 82 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Rice School MS (La Escuela Rice)

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 6 | 151 | 162 | 143 | 153 | 151 | 162 | 0 | 0 |
| | 7 | 136 | 157 | 129 | 150 | 136 | 157 | 0 | 0 |
| | 8 | 136 | 130 | 130 | 124 | 136 | 130 | 0 | 0 |
| | Total | 423 | 449 | 402 | 427 | 423 | 449 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

T. H. Rogers School

West

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standaı | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | | | | | |
| | 3 | 100 | 100 | 100 | 100 | | | | | | | | |
| | 4 | 100 | 100 | 100 | 100 | 100 | 100 | | | | | 100 | 100 |
| | 5 | 100 | 98 | 98 | 100 | | | 100 | 100 | | | | |
| | Total | 100 | 99 | 99 | 100 | 100 | 100 | 100 | 100 | | | 100 | 100 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | S | tanford 10 | : Magnet | t Stud | dents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|--------|------------|-----------|--|-----------|---------|--------------|--------|----------|-----|--------|---------|-----|
| | | Re | eading | Mat | thematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 2006 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE NP | R NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SUS | | | | | | | | | | | | | | | |
| | 1 | 87 | 80 9 | 2 94 | 88 | 97 | 92 | 85 | 95 | 84 | 76 | 89 | | | |
| | 2 | 83 | 80 9 | 2 92 | 87 | 96 | 81 | 87 | 96 | 87 | 78 | 91 | | | |
| | 3 | 81 | 90 9 | 7 88 | 88 | 96 | 80 | 87 | 96 | 90 | 89 | 97 | 80 | 85 | 95 |
| | 4 | 86 | 86 9 | 5 85 | 84 | 95 | 90 | 86 | 96 | 82 | 83 | 94 | 83 | 75 | 89 |
| | 5 | 86 | 86 9 | 6 91 | 92 | 98 | 84 | 86 | 96 | 94 | 87 | 96 | 87 | 82 | 93 |

^{*} Less than 5 students tested

T. H. Rogers School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Spa | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|----------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 1 | 37 | 43 | | | 22 | 22 | 0 | C |
| | 2 | 33 | 31 | | | 20 | 22 | 0 | (|
| | 3 | 31 | 32 | | | 22 | 22 | 0 | (|
| | 4 | 53 | 53 | 42 | 43 | 42 | 43 | 0 | (|
| | 5 | 70 | 64 | | | 50 | 49 | 0 | C |

42

43

156

158

223

Total

224

0

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

T.H. Rogers (MS)

West

TAKS: Magnet Students, Spring 2005 and 2006

Percent Passing at TEA Standard Reading **Mathematics** Writing Science **Social Studies All Tests Taken** Program Grade SUS Total

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stud | dents, Sp | ring 20 | 05 an | nd 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|--------------|---------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Sciend | ce | Social | Science | es |
| | | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE I | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SUS | | | | | | | | | | | | | | | | |
| | 6 | 82 | 85 | 95 | 88 | 89 | 97 | 83 | 83 | 94 | 81 | 86 | 96 | 79 | 82 | 94 |
| | 7 | 87 | 82 | 94 | 90 | 90 | 97 | 89 | 85 | 95 | 85 | 82 | 93 | 85 | 79 | 92 |
| | 8 | 82 | 81 | 93 | 88 | 89 | 97 | 80 | 83 | 94 | 80 | 84 | 95 | 82 | 86 | 96 |

^{*} Less than 5 students tested

T.H. Rogers (MS)

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

SUS

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SUS | | | | | | | | | |
| | 6 | 136 | 139 | 116 | 114 | 116 | 114 | 0 | 0 |
| | 7 | 131 | 127 | 99 | 110 | 99 | 110 | 0 | 0 |
| | 8 | 122 | 124 | 94 | 94 | 95 | 94 | 0 | 0 |
| | Total | 410 | 415 | 309 | 318 | 310 | 318 | 0 | C |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Lanier Middle School

Central

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perc | ent Pass | ing at TE | A Standaı | ď | | | | |
|---------|-------|------|------|-------|--------|----------|-----------|-----------|------|--------|---------|---------|----------|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | | | | | |
| | 6 | 100 | 100 | 99 | 100 | | | | | | | 99 | 100 |
| | 7 | 100 | 99 | 100 | 100 | 100 | 99 | | | | | 99 | 99 |
| | 8 | 100 | 100 | 98 | 100 | | | | 99 | 100 | 100 | 98 | 100 |
| | Total | 100 | 100 | 99 | 100 | 100 | 99 | | 99 | 100 | 100 | 98 | 99 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Star | nford 10: I | Vlagne | t Stuc | dents, Spr | ing 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|-------------|---------------|--|------------|--------|--------------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Mathe | ematics | <u>. </u> | Lang | guage | | Enviro | ./Scienc | :е | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | 80 | 84 | 95 | 82 | 88 | 96 | 79 | 78 | 91 | 80 | 82 | 94 | 73 | 79 | 91 |
| | 7 | 82 | 79 | 91 | 85 | 88 | 97 | 81 | 80 | 92 | 80 | 81 | 93 | 78 | 78 | 90 |
| | 8 | 81 | 78 | 91 | 87 | 86 | 96 | 76 | 77 | 90 | 74 | 79 | 92 | 76 | 82 | 93 |
| | | | | | | | | | | | | | | | | |

^{*} Less than 5 students tested

Lanier Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enro | Ilment | Eng./Sp | an. TAKS | Stanf | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 213 | 236 | 213 | 236 | 213 | 237 | 0 | 0 |
| | 7 | 213 | 198 | 213 | 198 | 213 | 198 | 0 | 0 |
| | 8 | 228 | 208 | 228 | 208 | 228 | 208 | 0 | 0 |
| | Total | 654 | 642 | 654 | 642 | 654 | 643 | 0 | 0 |

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Wesley Elementary School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | | | | | Perce | ent Pass | ing at TE | A Standar | d | | | | |
|---------|-------|------|------|--------|--------|----------|-----------|-----------|------|----------|---------|---------|----------|
| | | Read | ding | Mather | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | | | | | |
| I | 3 | 89 | 89 | 81 | 61 | | | | | | | | |
| | 4 | 78 | 70 | 69 | 60 | 93 | 82 | | | | | 68 | 49 |
| | 5 | 91 | 71 | 90 | 48 | | | 78 | 38 | | | | |
| | Total | 86 | 78 | 81 | 57 | 93 | 82 | 78 | 38 | | | 68 | 49 |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stan | ford 10: | Magne | t Stuc | lents, Sp | ring 20 | 05 an | d 2006 | | | | | |
|---------|-------|------|-------|------|----------|---------|--|-----------|---------|-------|--------|----------|-----|--------|---------|------------|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | e | Social | Science | es |
| | | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 | 06 | 2005 | 200 |)6 | 2005 | 200 |)6 |
| Program | Grade | NCE | NCE N | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | <u>NPR</u> |
| AOP | | | | | | | | | | | | | | | | |
| | 1 | 56 | 48 | 46 | 49 | 46 | 42 | 61 | 55 | 60 | 56 | 40 | 32 | | | |
| | 2 | 50 | 42 | 35 | 45 | 41 | 33 | 50 | 49 | 48 | 45 | 35 | 24 | | | |
| | 3 | 49 | 48 | 46 | 52 | 50 | 51 | 54 | 52 | 54 | 49 | 48 | 46 | 49 | 46 | 42 |
| | 4 | 54 | 44 | 39 | 57 | 52 | 54 | 64 | 51 | 52 | 48 | 45 | 41 | 49 | 44 | 39 |
| | 5 | 62 | 51 | 51 | 66 | 57 | 63 | 60 | 59 | 66 | 63 | 61 | 69 | 58 | 51 | 51 |

^{*} Less than 5 students tested

Wesley Elementary School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006 Reading Mathematics Enviro.\Science **Social Science** Language 2005 2006 2005 2006 2005 2006 2005 2006 2005 2006 **Program** Grade NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR NCE NCE NPR

AOP

The Aprenda Test was not administered at this school.

| | | Enro | llment | Eng./Sp | an. TAKS | Stant | ord 10 | Apr | enda |
|---------|-------|------|--------|---------|----------|-------|--------|------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| AOP | | | | | | | | | |
| | 1 | 113 | 114 | | | 106 | 111 | 0 | C |
| | 2 | 111 | 108 | | | 108 | 101 | 0 | C |
| | 3 | 93 | 106 | | | 89 | 101 | 0 | (|
| | 4 | 83 | 93 | 78 | 79 | 83 | 86 | 0 | (|
| | 5 | 111 | 83 | | | 104 | 27 | 0 | (|
| | Total | 511 | 504 | 78 | 79 | 490 | 426 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested

Williams Middle School

North

TAKS: Magnet Students, Spring 2005 and 2006

| | Percent Passing at TEA Standard | | | | | | | | | | | | | |
|---------|---------------------------------|------|------|-------|--------|------|------|------|------|----------|---------|---------|----------|--|
| | | Read | ding | Mathe | matics | Wri | ting | Scie | nce | Social S | Studies | All Tes | ts Taken | |
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | |
| SWAS | | | | | | | | | | | | | | |
| | 6 | * | * | * | * | | | | | | | * | * | |
| | 7 | 71 | 80 | 29 | 67 | 100 | 100 | | | | | 29 | 71 | |
| | 8 | 94 | 80 | 79 | 50 | | | | 60 | 94 | 90 | 79 | 40 | |
| | Total | 88 | 84 | 67 | 65 | 100 | 100 | | 60 | 94 | 90 | 67 | 62 | |

- 1: Passing Standard for 2005 is Panel Recommended Standard for grades 3–10 and 1 SEM below Panel Recommended Standard for grade 11.
- 2: 2006 grades 3-11 is Panel Recommended Standard except for grade 8 science which is 2 SEM below Panel Recommended Standard.
- 3: All Tests Taken is not available at third and fifth grades due to multiple test administrations.

| | | | | Stanford 10: Magnet Students, Spr | | | | ring 20 | 05 an | d 2006 | | | | | | |
|---------|-------|------|-------|-----------------------------------|------|---------|--|---------|--------------|--------|--------|----------|-----|--------|---------|-----|
| | | Re | ading | | Math | ematics | <u>. </u> | Lan | guage | | Enviro | ./Scienc | ce | Social | Science | es |
| | | 2005 | 20 | 06 | 2005 | 200 | 06 | 2005 | 20 | 06 | 2005 | 20 | 06 | 2005 | 200 | 06 |
| Program | Grade | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR | NCE | NCE | NPR |
| SWAS | | | | | | | | | | | | | | | | |
| | 6 | * | * | * | * | * | * | * | * | * | * | * | * | * | * | * |
| | 7 | 57 | 49 | 48 | 51 | 54 | 57 | 61 | 60 | 68 | 54 | 47 | 45 | 51 | 51 | 52 |
| | 8 | 54 | 50 | 50 | 54 | 50 | 50 | 60 | 59 | 66 | 55 | 50 | 49 | 47 | 52 | 53 |

^{*} Less than 5 students tested

Williams Middle School

Aprenda Tercera: Magnet Students, Spring 2005 and 2006

| | | Reading | Mathematics | Language | Enviro.\Science | Social Science |
|---------|-------|-------------|-------------|-------------|-----------------|----------------|
| _ | | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 | 2005 2006 |
| Program | Grade | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR | NCE NCE NPR |

SWAS

The Aprenda Test was not administered at this school.

| | | Enrollment | | Eng./Sp | an. TAKS | Stant | ord 10 | Aprenda | |
|---------|-------|------------|------|---------|----------|-------|--------|---------|------|
| Program | Grade | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 | 2005 | 2006 |
| SWAS | | | | | | | | | |
| | 6 | 1 | 4 | 1 | 4 | 1 | 4 | 0 | C |
| | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 0 | C |
| | 8 | 19 | 10 | 19 | 10 | 19 | 10 | 0 | C |
| | Total | 27 | 21 | 27 | 21 | 27 | 21 | 0 | (|

Note 1: Enrollment is based on the end of year student file; participation reflects erollment at the time of testing.

^{2:} Third and Fifth grade TAKS participation counts are unavailable due to multiple administrations at these grades.

^{*} Less than 5 students tested