Bay

We are concerned with reading learning gains in our district. Can you please review the data for our district?

Brevard

We are concerned with the reading and math learning gains. Can you please review the data for our district?

Broward

We are concerned with reading and math learning gains in our district. Can you please review the data for our district?

Charlotte

We are concerned with the 4th and 5th grade reading learning gains, as well as math gains in our district. Can you please review the data for our district?
Clay

We are concerned with reading learning gains in our district. Can you please review the data for our district?

Columbia
In 2009: one school with the bottom quartile did not show learning gains, this increased to five schools in 2010. In 2009: three schools whose percentage of students scoring at least 3 or above in reading school wide dropped from the prior year, this increased to seven schools in 2010. In 2010: six schools had a drop in the learning gains of the bottom quartile.

Question: In that FAIR is to be predictor of success of probability of performance on FCAT, has there been an analysis on the correlation between FAIR administered in 2009-2010 and FCAT 2010?

Desoto

We are concerned with the 4th and 5th grade reading learning gains. Can you please review the data for our district?

Dixie

We are concerned with reading learning gains in our district. Can you please review the data for our district?

Duval

We are concerned with the 4th and 5th grade reading learning gains, as well as math gains in our district. Can you please review the data for our district?
Escambia

We are concerned with the reading learning gains in our district. Can you please review the data for our district?

Flagler

We are concerned with reading learning gains in our district. Can you please review the data for our district?

Franklin

We are concerned with reading learning gains in our district. Can you please review the data for our district?

Gadsden

We are concerned with the 5th grade reading learning gains, as well as math gains in our district. Can you please review the data for our district?

Gilchrist

The primary area we would like for you to review is Gilchrist County’s 5th grade Reading for both elementary schools: Trenton Middle / High School and Bell Elementary School and 8th grade Reading for Trenton Middle / High School. In particular, we are concerned about the Bell Elementary 5th grade Reading results for Students with Disabilities who make up a large portion of the lowest quartile.

Hardee

We are concerned with the 4th and 5th grade reading learning gains in our district. Can you please review the data for our district?

Hendry

An initial review of the FCAT Data for the six elementary schools in the Hendry County School District mirrors concern from districts around the state regarding apparent anomalies in the learning gain scores of the lower quartile students. For the six elementary schools in our district (Eastside Elementary, Westside Elementary, Central Elementary, Upthegrove Elementary, LaBelle Elementary, and Country Oaks Elementary) it is perceived that there is indeed a greater percentage of lower students making no or negative learning gains in reading for Grade 5. Grade 5 Reading is where we are seeing the largest drop in learning gains....a more pronounced drop across the district than would be expected.

Highlands

We are concerned with the 4th and 5th grade reading learning gains. Can you please review the data for our district?

Hillsborough

In Hillsborough County, the 4th and 5th grade reading data indicated variations in Reading proficiency. Can you please review the data for our district?

Indian River

In our review of Indian River FCAT data we have seen some anomalies consistent with the issues reported in the letter to the Commissioner. Although we have not completed our investigation, the percentage of students in the lowest 25% showing decreases in learning gains for reading (and to a lesser degree for math) do not appear to be explained by normal year-to-year fluctuations.

Jefferson
We are concerned with the reading learning gains. Can you please review the data for our district?

Lafayette

In analyzing our data, we focused on our current 5th graders and compared their learning gains from 2009 to 2010. In 2009, 54% of this group of students had learning gains equivalent to one year's growth, where in 2010 14% showed a years growth. It was also noted that a large portion all of the students both high achieving and the lowest quartile in this grade level had significant losses in learning gains. Over 80% of our lowest quartile at this grade level dropped at least 1 level with significant loss in their Developmental Scale Score.

Lee

Has the amount of questions of higher level cognitive complexity changed from previous years? This is one factor that may explain lower gains with these students around the state.

Leon

This year, of the 24 Leon County traditional Elementary Schools, 20 recorded losses of more than 10% in gain categories for Reading and/or Math. Twelve of those schools may lose over 20 points in the gains categories. Five of those schools are in jeopardy of losing 49 points or more. Some of these large losses may take place at historically (FCAT) strong schools.

Nine of LCS 24 traditional elementary schools are projected to receive fewer school grade points – largely due to the reduction in the number of points received in the gain score components.

Nine elementary schools are in jeopardy of dropping one or more school grades – all but one had negative growth in gain score components.

Levy

We are concerned with the 4th and 5th grade reading learning gains. Can you please review the data for our district?

Madison

We are concerned with reading and math learning gains in our district. Can you please review the data for our district?

Marion
We are concerned with the learning gains in both reading and math. Can you please review the data for our district?

Martin

While we are still analyzing the FCAT data for Martin County, there appear to be anomalies with the 2010 results that are similar to those described by the five counties in their July 12th letter which cannot be explained by normal year to year fluctuations. Since FCAT scores have significant impact on school accountability, it is in the best interest of the state to postpone the release of school grades and AYP until a thorough audit of this data can be completed.

Miami-Dade

We are concerned with the 4th and 5th grade reading learning gains, as well as math gains in our district. Can you please review the data for our district?
Okaloosa

We are concerned with the 4th and 5th grade reading learning gains in our district. Can you please review the data for our district?

Orange

We are concerned with reading and math learning gains in our district. Can you please review the data for our district?

Osceola

Osceola County is concerned about the lowest quartile in reading for both 9th and 10th grade. In addition, we are also concerned about the performance of all Level 1 high school students when compared to prior years.
Palm Beach

Palm Beach became concerned when our initial analysis indicated that an unusually large number of students experienced a drop in FCAT levels. Our analyses indicated that student gains from FY2009 to FY2010 varied than those of previous years for mathematics and reading. Can you please review the data for our district?

Pinellas

Based on our calculations Pinellas elementary schools are projected to have a 25% percent increase in the number of elementary schools with reading learning gain decreases in the bottom quartile of students. We estimate having 55 elementary schools (or 74% of our elementary schools) with these decreases compared to 40 elementary schools the previous year.

Additionally, we estimate a large and anomalous 25% increase in the number of elementary schools that can possibly be penalized for not showing at least 50% reading learning gains in the bottom quartile of students. In 2009, Pinellas County Schools had 3 elementary schools that were under the 50% threshold for reading learning gains in the bottom quartile however based on 2010 estimates we have 22 elementary schools not meeting the 50% learning gain requirement in reading.

Polk

We are concerned with reading and math learning gains in our district. Can you please review the data for our district?

Putnam

We are concerned with the 4th and 5th grade reading learning gains. Can you please review the data for our district?
St. Johns

St. Johns County is concerned with student variations in achievement from year to year. Can you please review the data for our district?

St. Lucie

What was also apparent is that some of the elementary schools that showed the decline are high performing: F.K. Sweet, Morningside, Bayshore, Lawnwood, Fairlawn, Village Green, Savanna Ridge, St. Lucie West K-8, Floresta, and West Gate K-8. There appears to be an anomaly in reading in grades 4 and 5 when you examine the five year trend at these schools. We are concerned with the 4th and 5th grade reading learning gains. Can you please review the data for our district?
Santa Rosa

We are concerned with the 4th and 5th grade reading learning gains. Can you please review the data for our district?
Sarasota

We are concerned with reading learning gains in our district. Can you please review the data for our district?
Seminole

We are concerned with the 4th and 5th grade reading and math learning gains and lowest quartile learning gains. Can you please review the data for our district?

Sumter
We are concerned with reading learning gains in our district. Can you please review the data for our district?

Taylor

Since the 2002 FCAT, the percentage of students meeting high standards in reading has steadily increased 1 or more points each year. This year our percentage of students meeting high standards in reading potentially dropped by 15 points even though more students performed at the highest level.

Additionally, our lower quartile gains in reading dropped potentially by 16 points from last year. This group has traditionally maintained gains of well over 60% since 2003.

We do have additional concerns with learning gain data including math lower quartile potentially dropping by 7 points.

Union

We are concerned with reading and math learning gains in our district. Can you please review the data for our district?

Volusia

We are concerned with the 4th and 5th grade reading learning gains. Can you please review the data for our district?

Walton

We are concerned with the 4th and 5th grade reading learning gains. Can you please review the data for our district?

Washington

To begin, our two elementary schools are pre-K through fourth grade and our middle schools are fifth through eighth grades. So when we were looking at the data for the 5th grade in our district, it is not an elementary issue but rather a middle school - school grade issue. At Roulhac Middle School, 69% of all 5th graders dropped a level in Reading. At Vernon Middle School, 20% of the 5th graders dropped from a 3 to a 1 in Reading. This number of students dropping 2 levels is unprecedented in our district.
