Part I - Campus Level: Student Performance for Each District and Campus Compared to the State, Percent of Students Tested, Student Achievement by Proficiency Level, 2007-08, 2008-09, For IRAAN EL (186903101)

Crade 3 Reading

Grade 3 Reading									
		Campus % of Students Met Standard	District % of Students Met Standard	State % of Students Met Standard	Eac %		rcent of Students in Campus at Each Achievement Level		
		(Proficient) and Commended (Advanced)	(Proficient) and Commended (Advanced)	(Proficient) and Commended (Advanced)	% Tested (In Campus)	Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)	
Student Groups	Year								
All Students	2007-08	97	97	92	94	3	59	38	
	2008-09	*	*	93	>99%	*	*	*	
Native American	2007-08	*	*	94	*	*	*	*	
	2008-09	*	*	94	*	*	*	*	
Asian/Pacific Islander	2007-08	*	*	97	*	*	*	*	
	2008-09	*	*	97	*	*	*	*	
African American	2007-08	*	*	89	*	*	*	*	
	2008-09	*	*	88	*	*	*	*	
Hispanic	2007-08	91	91	90	85	9	64	27	
	2008-09	*	*	91	>99%	*	*	*	
White	2007-08	*	*	97	>99%	*	*	*	
	2008-09	*	*	97	>99%	*	*	*	
Female	2007-08	91	91	94	92	9	36	55	
Mala	2008-09	*	*	94	>99%	*	*	*	
Male	2007-08	*	*	91	95 >99%	*	*	*	
Special Education	2007-08	*	*	78	**	*	*	*	
	2008-09	*	*	85	*	*	*	*	
Limited English Proficient	2007-08	*	*	88	67	*	*	*	
	2008-09	*	*	89	>99%	*	*	*	

Grade 3 Reading

		Campus % of Students Met	District % of Students Met	State % of Students Met		Eac	of Students in	
		Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)	% Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)
Student Groups	Year							
Economically Disadvantaged	2007-08	93	93	89	>99%	7	71	21
	2008-09	*	*	90	>99%	*	*	*
Migrant	2007-08	*	*	84	*	*	*	*
	2008-09	*	*	84	*	*	*	*

Grade 3 Mathematics

Grade 3 Mathema	itics				Ī			
		Campus % of Students Met Standard (Proficient) and Commended (Advanced)	District % of Students Met Standard (Proficient) and Commended (Advanced)	State % of Students Met Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)		of Students in h Achievemen % Met Standard (Proficient)	
Student Groups	Year							
All Students	2007-08	79	79	82	>99%	21	66	14
	2008-09	*	*	83	>99%	*	*	*
Native American	2007-08	*	*	83	*	*	*	*
	2008-09	*	*	86	*	*	*	*
Asian/Pacific Islander	2007-08	*	*	94	*	*	*	*
	2008-09	*	*	95	*	*	*	*
African American	2007-08	*	*	71	*	*	*	*
	2008-09	*	*	74	*	*	*	*
Hispanic	2007-08	64	64	80	>99%	36	55	9
	2008-09	*	*	80	>99%	*	*	*
White	2007-08	89	89	90	>99%	11	72	17
	2008-09	*	*	91	>99%	*	*	*
Female	2007-08	82	82	82	>99%	18	64	18
	2008-09	*	*	83	>99%	*	*	*
Male	2007-08	78	78	83	>99%	22	67	11
	2008-09	*	*	84	>99%	*	*	*
Special Education	2007-08	*	*	68	*	*	*	*
	2008-09	*	*	74	*	*	*	*
Limited English Proficient	2007-08	*	*	78	*	*	*	*
	2008-09	*	*	79	>99%	*	*	*

Grade 3 Mathematics

		Campus % of Students Met Standard	District % of Students Met Standard	State % of Students Met Standard			of Students in h Achievemen	
		(Proficient)	(Proficient)	(Proficient)	%	Not	%	
		and Commended	and Commended	and Commended	Tested (In	Meeting Standard	Met Standard	% Commended
		(Advanced)	(Advanced)	(Advanced)	Campus)	(Basic)	(Proficient)	(Advanced)
Student Groups	Year							
Economically	2007-08							
Disadvantaged		64	64	77	>99%	36	57	7
	2008-09	*	*	78	>99%	*	*	*
Migrant	2007-08	*	*	73	*	*	*	*
	2008-09	*	*	75	*	*	*	*

Part I - Campus Level: Student Performance for Each District and Campus Compared to the State, Percent of Students Tested, Student Achievement by Proficiency Level, 2007-08, 2008-09, For IRAAN EL (186903101)

Crade 4 Reading

Grade 4 Reading					-			
		Campus % of Students Met Standard (Proficient) and Commended	District % of Students Met Standard (Proficient) and Commended	State % of Students Met Standard (Proficient) and Commended	% Tested (In		of Students in h Achievemen % Met Standard	
		(Advanced)	(Advanced)	(Advanced)	Campus)	(Basic)	(Proficient)	(Advanced)
Student Groups	Year							
All Students	2007-08	82	82	82	>99%	18	57	25
	2008-09	93	93	84	>99%	7	59	34
Native	2007-08			0.4			310	
American	2000.00	*	*	84	*	*	*	*
A • /D • 6*	2008-09	*	*	86	*	*	*	*
Asian/Pacific Islander	2007-08	*	*	93	*	*	*	*
	2008-09	*	*	93	*	*	*	*
African	2007-08							
American		*	*	74	*	*	*	*
	2008-09	*	*	77	*	*	*	*
Hispanic	2007-08	64	64	77	>99%	36	55	9
	2008-09	90	90	80	>99%	10	80	10
White	2007-08	93	93	91	>99%	7	50	43
	2008-09	95	95	92	>99%	5	47	47
Female	2007-08	78	78	84	>99%	22	67	11
	2008-09	92	92	86	>99%	8	58	33
Male	2007-08	84	84	80	>99%	16	53	32
Cracial	2008-09	94	94	81	>99%	6	59	35
Special Education	2007-08	80	80	63	>99%	20	60	20
	2008-09	*	*	69	*	*	*	*
Limited English Proficient	2007-08	*	*	69	*	*	*	*
	2008-09	*	*	74	*	*	*	*

Grade 4 Reading

		Campus % of Students Met	Met	Students Met		Eac	of Students ir h Achievemei	
		Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)	% Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)
Student Groups	Year							
Economically Disadvantaged	2007-08	92	92	75	>99%	8	67	25
	2008-09	89	89	78	>99%	11	67	22
Migrant	2007-08	*	*	67	*	*	*	*
	2008-09	*	*	72	*	*	*	*

Grade 4 Mathematics

Grade 4 Mathema	itics							
		Campus % of Students Met Standard (Proficient) and Commended (Advanced)	District % of Students Met Standard (Proficient) and Commended (Advanced)	State % of Students Met Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)		of Students in h Achievemen % Met Standard (Proficient)	
Student Groups	Year	(Auvanceu)	(Auvanceu)	(Auvanceu)	Campus)	(Dasic)	(1 Tolicielli)	(Auvanceu)
All Students	2007-08	86	86	83	>99%	14	48	38
1 M Students	2008-09	83	83	85	>99%	17	52	31
Native	2007-08	05	33	33	27770	17	32	31
American		*	*	83	*	*	*	*
	2008-09	*	*	85	*	*	*	*
Asian/Pacific Islander	2007-08	*	*	95	*	*	*	*
	2008-09	*	*	95	*	*	*	*
African American	2007-08	*	*	73	*	*	*	*
	2008-09	*	*	76	*	*	*	*
Hispanic	2007-08	75	75	80	>99%	25	58	17
	2008-09	70	70	83	>99%	30	60	10
White	2007-08	93	93	90	>99%	7	36	57
	2008-09	89	89	91	>99%	11	47	42
Female	2007-08	70	70	83	>99%	30	50	20
	2008-09	75	75	85	>99%	25	33	42
Male	2007-08	95	95	83	>99%	5	47	47
	2008-09	88	88	85	>99%	12	65	24
Special Education	2007-08	*	*	63	>99%	*	*	*
	2008-09	*	*	71	*	*	*	*
Limited English Proficient	2007-08	*	*	75	*	*	*	*
	2008-09	*	*	79	*	*	*	*

Grade 4 Mathematics

		Campus % of Students Met	District % of Students Met	State % of Students Met		Percent of Students in Campus at Each Achievement Level			
		Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)	% Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)	
Student Groups	Year								
Economically Disadvantaged	2007-08	92	92	78	>99%	8	58	33	
	2008-09	78	78	80	>99%	22	*	*	
Migrant	2007-08	*	*	74	*	*	*	*	
	2008-09	*	*	78	*	*	*	*	

Grade 5 Reading

Grade 5 Reading		T	T		T			
		Campus % of Students Met	District % of Students Met	State % of Students Met			of Students ir h Achievemen	
		Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended	% Tested (In Campus)	% Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)
Student Groups	Year							
All Students	2007-08	*	*	89	>99%	*	*	*
	2008-09	90	90	89	>99%	10	53	37
Native American	2007-08	*	*	91	*	*	*	*
American	2008-09	*	*	89	*	*	*	*
Asian/Pacific	2007-08	·	•	09			•	•
Islander	2007-00	*	*	95	*	*	*	*
	2008-09	*	*	95	*	*	*	*
African American	2007-08	*	*	85	*	*	*	*
	2008-09	*	*	85	*	*	*	*
Hispanic	2007-08	*	*	86	>99%	*	*	*
	2008-09	79	79	85	>99%	21	57	21
White	2007-08	*	*	95	>99%	*	*	*
	2008-09	*	*	95	>99%	*	*	*
Female	2007-08	*	*	90	>99%	*	*	*
	2008-09	82	82	90	>99%	18	36	45
Male	2007-08	*	*	88	>99%	*	*	*
	2008-09	95	95	88	>99%	5	63	32
Special Education	2007-08	*	*	69	*	*	*	*
	2008-09	*	*	78	>99%	*	*	*
Limited English Proficient	2007-08	*	*	72	*	*	*	*
	2008-09	*	*	72	*	*	*	*

Grade 5 Reading

		Campus % of Students Met	District % of Students Met	State % of Students Met		Percent of Students in Campus at Each Achievement Level		
		Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)	% Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)
Student Groups	Year							
Economically Disadvantaged	2007-08	*	*	84	>99%	*	*	*
	2008-09	70	70	84	>99%	30	50	20
Migrant	2007-08	*	*	76	*	*	*	*
	2008-09	*	*	76	*	*	*	*

Crade 5 Mathematics

Grade 5 Mathema	tics			T					
		Campus % of Students Met	District % of Students Met	State % of Students Met		Percent of Students in Campus at Each Achievement Level			
		Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)	% Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)	
Student Groups	Year								
All Students	2007-08	*	*	88	>99%	*	*	*	
	2008-09	90	90	90	>99%	10	70	20	
Native American	2007-08	*	*	89	*	*	*	*	
	2008-09	*	*	88	*	*	*	*	
Asian/Pacific Islander	2007-08	*	*	96	*	*	*	*	
	2008-09	*	*	97	*	*	*	*	
African American	2007-08	*	*	80	*	*	*	*	
	2008-09	*	*	83	*	*	*	*	
Hispanic	2007-08	*	*	85	>99%	*	*	*	
	2008-09	86	86	87	>99%	14	71	14	
White	2007-08	*	*	94	>99%	*	*	*	
	2008-09	92	92	95	>99%	8	62	31	
Female	2007-08	*	*	88	>99%	*	*	*	
	2008-09	73	73	90	>99%	27	45	27	
Male	2007-08	*	*	87	>99%	*	*	*	
	2008-09	*	*	90	>99%	*	*	*	
Special Education	2007-08	*	*	64	*	*	*	*	
	2008-09	*	*	78	>99%	*	*	*	
Limited English Proficient	2007-08	*	*	74	*	*	*	*	
	2008-09	*	*	78	*	*	*	*	

Grade 5 Mathematics

		Campus % of Students Met Standard	District % of Students Met Standard	State % of Students Met Standard			of Students in h Achievemen	
		(Proficient)	(Proficient)	(Proficient)	%	Not	%	
		and Commended	and Commended	and Commended	Tested (In	Meeting Standard	Met Standard	% Commended
		(Advanced)	(Advanced)	(Advanced)	Campus)	(Basic)	(Proficient)	(Advanced)
Student Groups	Year							
Economically	2007-08							
Disadvantaged		*	*	83	>99%	*	*	*
	2008-09	80	80	86	>99%	20	70	10
Migrant	2007-08	*	*	78	*	*	*	*
	2008-09	*	*	81	*	*	*	*

Grade 5 Science

Grade 5 Science									
		Campus % of Students Met Standard (Proficient) and Commended (Advanced)	District % of Students Met Standard (Proficient) and Commended (Advanced)	State % of Students Met Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)	Percent of Students in Campus at Each Achievement Level			
						% Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)	
Student Groups	Year								
All Students	2007-08	91	91	78	>99%	9	65	26	
	2008-09	89	89	82	>99%	11	50	39	
Native	2007-08	*	*	83	*	*	*	*	
American	2008-09	*	*	85	*	*	*	*	
Asian/Pacific Islander	2007-08	•	•	03					
	2007-00	*	*	89	*	*	*	*	
	2008-09	*	*	92	*	*	*	*	
African American	2007-08	*	*	67	*	*	*	*	
	2008-09	*	*	73	*	*	*	*	
Hispanic	2007-08	90	90	73	>99%	10	60	30	
	2008-09	92	92	77	>99%	8	75	17	
White	2007-08	92	92	89	>99%	8	67	25	
	2008-09	92	92	92	>99%	8	31	62	
Female	2007-08	88	88	76	>99%	13	63	25	
	2008-09	78	78	80	>99%	22	44	33	
Male	2007-08	93	93	81	>99%	7	67	27	
	2008-09	95	95	84	>99%	5	53	42	
Special Education	2007-08	*	*	55	*	*	*	*	
	2008-09	*	*	61	>99%	*	*	*	
Limited English Proficient	2007-08	*	*	54	*	*	*	*	
	2008-09	*	*	61	*	*	*	*	

Grade 5 Science

		Campus % of Students Met	District % of Students Met	State % of Students Met		Percent of Students in Campus at Each Achievement Level		
		Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	Standard (Proficient) and Commended (Advanced)	% Tested (In Campus)	% Not Meeting Standard (Basic)	% Met Standard (Proficient)	% Commended (Advanced)
Student Groups	Year							
Economically Disadvantaged	2007-08	92	92	71	>99%	8	58	33
	2008-09	75	75	75	>99%	25	50	25
Migrant	2007-08	*	*	63	*	*	*	*
	2008-09	*	*	67	*	*	*	*

Footnotes

Student Achievement results are rounded to the nearest whole percent.

Special formats ('*', >99%, <1%, 'n/a') are used in order to comply with the Family Educational Rights and Privacy Act (FERPA). For detailed information, please see the **Explanation of NCLB School Report Card Data Masking Rules:**

• http://ritter.tea.state.tx.us/ayp/2009/src_masking.html.

Contact Information

Questions regarding Part I of the No Child Left Behind School Report Card should be directed to the Division of Performance Reporting. Contact us at (512) 463-9704 or *performance.reporting@tea.state.tx.us*.