

SCHOOL PERFORMANCE GRADE
Asheboro High

 1221 S Park St
Asheboro, NC 27203
(336)625-6185

Grade Range: 9-12

Regular School

Traditional Calendar

Asheboro City Schools

<http://ahs.asheboro.k12.nc.us>

Achievement Indicators	Score
English II Proficiency	52
Math I Proficiency	47
Biology Proficiency	41
The ACT Proficiency	50
ACT WorkKeys	77
4-Year Graduation Rate	93
Passing Math III	94

"." = < 5% of students; 95% = ≥ 95%

Growth Status

Exceeded

	Score	Grade
Achievement	62	
Growth	86.4	
School Performance	67	C
EOG Reading	.	
EOG Math	.	

Formula for determining the School Performance Grade:

- 80 percent of the School Performance Grade is based on the school achievement score. The school achievement score is calculated using a composite method based on the points earned by a school on all of the tests measured for that school
- 20 percent of the School Performance Grade is based on academic growth
- If a school has met expected growth and inclusion of the school's growth score reduces the school's performance score and grade, a school may choose to use the school achievement score solely to calculate the performance score and grade

A+NG Schools: A+NG schools earned a score of 85-100 and do not have significant achievement or graduation gaps.

**SCHOOL PERFORMANCE
GRADING SCALE**

Grade Range	Letter Grade
85-100	A
70-84	B
55-69	C
40-54	D
Below 40	F

SCHOOL PROFILE

School Size: The total number of students in this school and the average number of students in schools with similar grade ranges at the district and state levels.

Our School	1319
District	1319
State	860

Average Course Size: The average number of students enrolled in the courses listed at the time of End-of-Course testing.

	English II	Math I	Biology
Our School	25	23	23
District	25	24	23
State	18	20	18

* Legislation mandates that class sizes for grades 4-12 are not restricted.

School Attendance: The average percentage of students who attend school daily.

Our School	95.2%
District	97.4%
State	95.1%

SCHOOL PERFORMANCE

Performance of Students on the NC End-of-Course Tests: Percentage of Students at **Level 1 (Limited Command** of knowledge and skills)

LEVEL 1	English II	Math I	Biology
Our School	25.8%	30.8%	34.0%
District	25.8%	25.1%	34.0%
State	20.4%	25.0%	23.2%

N/A = < 5% of students; 95% = ≥ 95%

Performance of Students on the NC End-of-Course Tests: Percentage of Students at **Level 2 (Partial Command** of knowledge and skills)

LEVEL 2	English II	Math I	Biology
Our School	21.8%	22.2%	24.9%
District	21.8%	18.1%	24.9%
State	20.8%	14.5%	21.2%

N/A = < 5% of students; 95% = ≥ 95%

Performance of Students on the NC End-of-Course Tests: Percentage of Students at **Level 3 (Sufficient Command** of knowledge and skills)
Students performing at Level 3 are performing at grade level.

LEVEL 3	English II	Math I	Biology
Our School	13.2%	12.8%	10.1%
District	13.2%	11.4%	10.1%
State	9.2%	10.7%	8.3%

N/A = < 5% of students; 95% = ≥ 95%

Performance of Students on the NC End-of-Course Tests: Percentage of Students at **Level 4 (Solid Command** of knowledge and skills)
Students scoring at Level 4 meet NC Standard for College-and Career-Readiness and are performing at or above grade level.

LEVEL 4	English II	Math I	Biology
Our School	34.4%	28.1%	21.6%
District	34.4%	32.7%	21.6%
State	43.9%	34.3%	31.5%

N/A = < 5% of students; 95% = ≥ 95%

Performance of Students on the NC End-of-Course Tests: Percentage of Students at **Level 5 (Superior Command** of knowledge and skills)
Students scoring at Level 5 meet NC Standard for College-and Career-Readiness and are performing at or above grade level.

LEVEL 5	English II	Math I	Biology
Our School	N/A	6.2%	9.3%
District	N/A	12.7%	9.3%
State	5.7%	15.6%	15.8%

N/A = < 5% of students; 95% = ≥ 95%

FIVE ACHIEVEMENT LEVELS

LEVEL 1: Limited Command of knowledge and skills

- Performing At or Above Grade Level: NO
- Meets N.C. Standard for College-and Career-Readiness: NO

LEVEL 2: Partial Command of knowledge and skills

- Performing At or Above Grade Level: NO
- Meets N.C. Standard for College-and Career-Readiness: NO

LEVEL 3: Sufficient Command of knowledge and skills

- Performing At or Above Grade Level: YES
- Meets N.C. Standard for College-and Career-Readiness: NO

LEVEL 4: Solid Command of knowledge and skills

- Performing At or Above Grade Level: YES
- Meets N.C. Standard for College-and Career-Readiness: YES

LEVEL 5: Superior Command of knowledge and skills

- Performing At or Above Grade Level: YES
- Meets N.C. Standard for College-and Career-Readiness: YES

What does this achievement level number mean?

Students scoring at Levels 1 and 2 will likely need additional help next year to succeed in that subject area. Students scoring at Level 3 are considered proficient for that grade level or course, but may still need some targeted help in the next grade or course. Students scoring at Levels 4 and 5 are ready for the next grade or course, and are also on a path to be prepared for college or a career by the time they graduate.

Summer Program for School Report Cards

This school's report card (School Performance Grades and EOG/EOC results) include test scores from a summer program administered after the conclusion of the school year.

Annual Participation Requirements: Schools are required to test at least 95 percent of their students on assessments administered for accountability. This requirement is for the all students group and for each student group. The minimum number of students needed in a group is 30.

Our school met 39 out of 39 targets.

For more information on participation requirements please go to www.ncpublicschools.org/accountability/reporting.

QUALITY TEACHERS

	Total Number of Classroom Teachers*	Fully Licensed Teachers	Teachers with Advanced Degrees	National Board Certified Teachers*	Years of Teaching Experience			Teacher Turnover Rate
					0-3 years	4-10 years	10+ years	
Our School	80	90.0%	21.3%	13	17.5%	30.0%	52.5%	16.1%
District	80	90.0%	21.3%	13	17.5%	30.0%	52.5%	16.0%
State	54	89.7%	24.8%	8	23.1%	23.5%	53.4%	14.8%

* The total number of teachers in this school and the average number of teachers in schools with similar grade ranges at the district and state level.

Highly Qualified Teachers:

Percentage of classes taught by Highly Qualified teachers as defined by federal law.

Our School	98.0%
District	98.0%
State	96.4%

SAFE, ORDERLY AND CARING SCHOOLS

School Safety: The number of criminal acts reported per 100 students. Criminal acts include all acts occurring in school, on a school bus, on school grounds, or during off-campus, school-sponsored activities.

Our School	0.23
District	0.23
State	1.27

Access to Technology: The Number of Students per Internet-Connected Digital Learning Device

On this measure, smaller numbers are better than larger ones; there are more computers available to students when the number of students per computer is low.

CALIFICACIÓN DE DESEMPEÑO DE LA ESCUELA
Asheboro High

 1221 S Park St
Asheboro, NC 27203
(336)625-6185

Rango de calificaciones: 9-12

Regular School

Traditional Calendar

Asheboro City Schools

<http://ahs.asheboro.k12.nc.us>

Indicadores de rendimiento	Calificación
Rendimiento en Inglés II	52
Rendimiento en Matemáticas I	47
Rendimiento en Biología	41
Rendimiento en el ACT	50
Capacidades para tomar el ACT	77
Tasa de graduación de 4 años	93
Completó Matemáticas III	94

". " = < 5% de estudiantes; 95% = ≥ 95%

Estado de Crecimiento

Superó

	Calificación	Nota
Rendimiento	62	
Crecimiento	86.4	
Desempeño de la escuela	67	C
Lectura, fin de grado	.	
Matemáticas, fin de grado	.	

Fórmula para determinar la Calificación de Desempeño de la Escuela:

- 80% de la calificación de desempeño de la escuela se basa en la nota de rendimiento de la escuela, que se calcula por medio de un método compuesto basado en los puntos que gana una escuela en todas las pruebas que se hacen en esa escuela académico
- 20% de la calificación de desempeño de la escuela se basa en el crecimiento
- Si la escuela ha logrado el crecimiento esperado pero al incluir la Calificación de Crecimiento en el cálculo se reduce la Nota de Desempeño de la escuela se puede excluir la Calificación de Crecimiento y usar solamente el Logro Total de la escuela.

Escuelas de calificación A+NG

obtuvieron un puntaje entre 85 y 100 y no tienen brechas significativas de logro o de graduación.

**ESCALA DE
DESEMPEÑO ESCOLAR**

Rangos	Letra
85-100	A
70-84	B
55-69	C
40-54	D
Menos de 40	F

PERFIL DE LA ESCUELA
Tamaño de la escuela: Número total de estudiantes de la escuela y número promedio de estudiantes de escuelas con rangos de grados similares a nivel distrital y estatal.

Nuestra escuela	1319
Distrito	1319
Estado	860

Tamaño promedio de curso: Promedio de estudiantes inscritos en los cursos que aparecen en la lista cuando se hacen las Pruebas de Fin de Curso.

	Inglés II	Matemáticas I	Biología
Nuestra escuela	25	23	23
Distrito	25	24	23
Estado	18	20	18

**La legislación exige que el número de alumnos por salón para los grados 4 al 12 no se restrinjan.*
Asistencia: Porcentaje promedio de estudiantes que asisten a la escuela diariamente.

Nuestra escuela	95.2%
Distrito	97.4%
Estado	95.1%

RENDIMIENTO ESCUELA

Rendimiento de los estudiantes en las Pruebas de Fin de Curso de Carolina del Norte: Porcentaje de estudiantes a Nivel 1 (**Dominio Limitado** de conocimientos y capacidades)

NIVEL 1	Inglés II	Matemáticas I	Biología
Nuestra escuela	25.8%	30.8%	34.0%
Distrito	25.8%	25.1%	34.0%
Estado	20.4%	25.0%	23.2%

N/A = < 5% de estudiantes; 95% = ≥ 95%

Rendimiento de los estudiantes en las Pruebas de Fin de Curso de Carolina del Norte: Porcentaje de estudiantes a Nivel 2 (**Dominio Parcial** de conocimientos y capacidades)

NIVEL 2	Inglés II	Matemáticas I	Biología
Nuestra escuela	21.8%	22.2%	24.9%
Distrito	21.8%	18.1%	24.9%
Estado	20.8%	14.5%	21.2%

N/A = < 5% de estudiantes; 95% = ≥ 95%

Rendimiento de los estudiantes en las Pruebas de Fin de Curso de Carolina del Norte: Porcentaje de estudiantes a Nivel 3 (**Dominio Suficiente** de conocimientos y capacidades) *A Nivel 3, los estudiantes rinden a nivel de grado.*

NIVEL 3	Inglés II	Matemáticas I	Biología
Nuestra escuela	13.2%	12.8%	10.1%
Distrito	13.2%	11.4%	10.1%
Estado	9.2%	10.7%	8.3%

N/A = < 5% de estudiantes; 95% = ≥ 95%

Rendimiento de los estudiantes en las Pruebas de Fin de Curso de Carolina del Norte: Porcentaje de estudiantes a Nivel 4 (**Dominio Sólido** de conocimientos y capacidades) *A Nivel 4, los estudiantes satisfacen los estándares de preparación universitariay para carreras profesionales de Carolina del Norte, y rinden a nivel de grado o más.*

NIVEL 4	Inglés II	Matemáticas I	Biología
Nuestra escuela	34.4%	28.1%	21.6%
Distrito	34.4%	32.7%	21.6%
Estado	43.9%	34.3%	31.5%

N/A = < 5% de estudiantes; 95% = ≥ 95%

Rendimiento de los estudiantes en las Pruebas de Fin de Curso de Carolina del Norte: Porcentaje de estudiantes a Nivel 5 (**Dominio Superior** de conocimientos y capacidades) *A Nivel 5, los estudiantes satisfacen los estándares de preparación universitariay para carreras profesionales de Carolina del Norte, y rinden a nivel de grado o más.*

NIVEL 5	Inglés II	Matemáticas I	Biología
Nuestra escuela	N/A	6.2%	9.3%
Distrito	N/A	12.7%	9.3%
Estado	5.7%	15.6%	15.8%

N/A = < 5% de estudiantes; 95% = ≥ 95%

CINCO NIVELES DE LOGRO

NIVEL 1: Dominio Limitado de conocimientos y capacidades

- Rendimiento a nivel de grado o más: NO
- Preparación universitaria y para carreras profesionales de Carolina del Norte: NO

NIVEL 2: Dominio parcial de conocimientos y capacidades

- Rendimiento a nivel de grado o más: NO
- Preparación universitaria y para carreras profesionales de Carolina del Norte: NO

NIVEL 3: Dominio suficiente de conocimientos y capacidades

- Rendimiento a nivel de grado o más: SÍ
- Preparación universitaria y para carreras profesionales de Carolina del Norte: NO

NIVEL 4: Dominio sólido de conocimientos y capacidades

- Rendimiento a nivel de grado o más: SÍ
- Preparación universitaria y para carreras profesionales de Carolina del Norte: SÍ

NIVEL 5: Dominio superior de conocimientos y capacidades

- Rendimiento a nivel de grado o más: SÍ
- Preparación universitaria y para carreras profesionales de Carolina del Norte: SÍ

¿Qué significa este cambio de niveles de logro?

Los estudiantes a Nivel 1 y Nivel 2 probablemente van a necesitar ayuda adicional al año siguiente. Los estudiantes a Nivel 3 se consideran capaces a nivel de grado o de curso, pero es posible que necesiten cierta ayuda específica en el grado o curso siguiente. Los estudiantes a Nivel 4 y Nivel 5 están preparados para el siguiente grado o curso, y también se encuentran en una trayectoria de preparación para la universidad o una carrera profesional al graduarse.

Programa de Verano para los Informes de Evaluación de las Escuelas

Este Informe de Evaluación de las Escuelas (Calificación de Desempeño de la Escuela y resultados de exámenes de fin de grado/exámenes de fin de curso) incluyen las calificaciones de las pruebas de un programa de verano administradas después de la conclusión del año escolar.

Requisitos anuales de participación: Las escuelas deben hacerle pruebas a por los menos el 95% de sus alumnos en evaluaciones administradas con fines de responsabilidad. Este requisito es para el grupo incluyendo todos los estudiantes y para cada subgrupo de alumnos. La mínima cantidad de alumnos necesarios para formar un grupo es 30.

Nuestra escuela cumplió 39 de 39 objetivos de participación.

Para obtener mayor información sobre los requisitos de participación, por favor visite www.ncpublicschools.org/accountability/reporting.

MAESTROS DE CALIDAD

	Total de maestros de clase*	Total de maestros con licencia completa	Maestros con títulos avanzados	Maestros con certificación de la Junta Nacional*	Años de experiencia enseñando			Tasa de cambio de maestros
					0-3 años	4-10 años	10 ó más años	
Nuestra escuela	80	90.0%	21.3%	13	17.5%	30.0%	52.5%	16.1%
Distrito	80	90.0%	21.3%	13	17.5%	30.0%	52.5%	16.0%
Estado	54	89.7%	24.8%	8	23.1%	23.5%	53.4%	14.8%

* Total de maestros en esta escuela y promedio de maestros en escuelas con rangos de grados similares a nivel estatal.

Maestros Altamente Calificados:
Porcentaje de clases impartidas por Maestros Altamente Calificados según la definición de la ley federal.

Nuestra Escuela	98.0%
Distrito	98.0%
Estado	96.4%

ESCUELAS SEGURAS, ORDENADAS Y CONSIDERADAS

Seguridad escolar: Número de actos delictivos reportados por cada 100 estudiantes. Los actos delictivos abarcan todos los actos que ocurran en la escuela, en el autobús escolar, en los terrenos escolares o durante actividades patrocinadas por la escuela fuera del recinto escolar.

Nuestra Escuela	0.23
Distrito	0.23
Estado	1.27

Acceso a tecnología: Número de estudiantes por dispositivo de aprendizaje digital conectado a Internet.

Sobre esta medida, cifras menores son mejores que cifras mayores; hay más computadoras disponibles para los alumnos cuando el número de alumnos por computadora es bajo.

PUBLIC SCHOOLS OF NORTH CAROLINA
State Board of Education | Department of Public Instruction

Información

Hay más información sobre las escuelas en el sitio de las calificaciones escolares de Carolina del Norte: <http://www.ncpublicschools.org/src/>