

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

1

The University of the State of New York
The State Education Department

OVERVIEW OF DISTRICT PERFORMANCE IN

 ENGLISH LANGUAGE ARTS, MATHEMATICS, AND SCIENCE

AND

ANALYSIS OF STUDENT SUBGROUP PERFORMANCE

for

CChhuurrcchhvviillllee--CChhiillii CCeennttrraall SScchhooooll DDiissttrriicctt

April 2006

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

2

THE UNIVERSITY OF THE STATE OF NEW YORK

Regents of The University

ROBERT M. BENNETT, Chancellor, B.A., M.S. ... Tonawanda
ADELAIDE L. SANFORD, Vice Chancellor, B.A., M.A., P.D. ... Hollis
SAUL B. COHEN, B.A., M.A., Ph.D. .. New Rochelle
JAMES C. DAWSON, A.A., B.A., M.S., Ph.D. ... Peru
ANTHONY S. BOTTAR, B.A., J.D. .. North Syracuse
MERRYL H. TISCH, B.A., M.A., Ed. D. ... New York
GERALDINE D. CHAPEY, B.A., M.A., Ed.D... Belle Harbor
ARNOLD B. GARDNER, B.A., LL.B. .. Buffalo
HARRY PHILLIPS, 3rd, B.A., M.S.F.S. ... Hartsdale
JOSEPH E. BOWMAN, JR., B.A., M.L.S., M.A., M.Ed., Ed.D... Albany
LORRAINE A. CORTÉS-VÁZQUEZ, B.A., M.P.A... Bronx
JAMES R. TALLON, JR., B.A., M.A. ... Binghamton
MILTON L. COFIELD, B.S., M.B.A., Ph.D. .. Rochester
JOHN BRADEMAS, B.A., Ph.D. .. New York
CAROL BELLAMY, A.B., J.D. ... Brooklyn
ROGER B. TILLES, B.A., J.D... Great Neck

President of The University and Commissioner of Education
RICHARD P. MILLS

Interim Deputy Commissioner for Elementary, Middle, Secondary and Continuing Education
JEAN STEVENS

Assistant Commissioner for Standards, Assessment and Reporting
DAVID M. ABRAMS

Coordinator, Information and Reporting Services
MARTHA P. MUSSER

The State Education Department does not discriminate on the basis of age, color, religion, creed, disability, marital
status, veteran status, national origin, race, gender, genetic predisposition or carrier status, or sexual orientation in its
educational programs, services and activities. Portions of this publication can be made available in a variety of
formats, including braille, large print or audio tape, upon request. Inquiries concerning this policy of
nondiscrimination should be directed to the Department’s Office for Diversity, Ethics, and Access, Room 530,
Education Building, Albany, NY 12234. Requests for additional copies of this publication may be made by
contacting the Publications Sales Desk, Room 309, Education Building, Albany, NY 12234.

Please address all correspondence about this report that is not related to data corrections to:

School Report Card Coordinator
Information and Reporting Services Team
New York State Education Department
Room 863 EBA
89 Washington Avenue
Albany, NY 12234
E-mail: RPTCARD@mail.nysed.gov

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

3

 The New York State District Report Card is an important part of the Board of Regents
effort to raise learning standards for all students. It provides information to the public on student
performance and other measures of district performance. Knowledge gained from the district
report card on a district’s strengths and weaknesses can be used to improve instruction and
services to students.

The New York State District Report Card consists of three parts: the Overview of District
Performance in English Language Arts, Mathematics, and Science and Analysis of Student
Subgroup Performance, the Comprehensive Information Report, and the Accountability Status
Report. The Overview and Analysis presents performance data on measures required by the
federal No Child Left Behind Act: English, mathematics, science, and graduation rate.
Performance data on other State assessments can be found in the Comprehensive Information
Report. The Accountability Status Report provides information as to whether a district is making
adequate progress toward enabling all students to achieve proficiency in English and
mathematics.

State assessments are designed to help ensure that all students reach high learning
standards. They show whether students are getting the foundation knowledge they need to
succeed at the elementary, middle, and commencement levels and beyond. The State requires
that students who are not making appropriate progress toward the standards receive academic
intervention services.

In the Overview, performance on the elementary- and middle-level assessments in
English language arts, mathematics, and science is reported in terms of mean scores and the
percentage of students scoring at each of the four levels. These levels indicate performance on
the standards from seriously deficient to advanced proficiency. Regents examination scores are
reported in four score ranges. Scores of 65 to 100 are passing; scores of 55 to 64 earn credit
toward a local diploma (with the approval of the local board of education). Though each
elementary- and middle-level assessment is administered to students in a specific grade,
secondary-level assessments are taken by students when they complete the coursework for the
core curriculum. Therefore, the performance of students at the secondary level is measured for a
student cohort rather than a group of students at a particular grade level. Students are grouped in
cohorts according to the year in which they first entered grade 9.

The assessment data in the Overview and Analysis are for all tested students in the
district, including general-education students and students with disabilities. In the Overview,
each district’s performance is compared with that of all public schools statewide. In the Analysis,
performance is disaggregated by race/ethnicity, disability status, gender, limited English
proficient status, income level, and migrant status.

Explanations of terms referred to or symbols used in this part of the district report card
may be found in the glossary on the last page. Further information on the district report card may
be found in the guide, Understanding Your School Report Card: April 2006, available on the
Information and Reporting Services Web site at www.emsc.nysed.gov/irts.

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

4

Overview of District Performance
in English Language Arts, Mathematics, and Science

DDiissttrriicctt Profile

Superintendent: Annemarie Spadafora Phone: (585)293-1800

Grade Range Student Enrollment Organization
2004–05 NA 4425

2003–04 District-wide Total Expenditure per Pupil $12,139

2003–04 NYS Public Schools Total Expenditure per Pupil $13,826

2004–05 Core Classes Taught by Highly Qualified Teachers*

Total Number of
Core Classes

Percent Taught
by Highly
Qualified
Teachers

814 99%
*To meet the federal definition of “highly qualified,” public school teachers of core academic subjects must have at
least a bachelor’s degree and be State certified for and demonstrate subject matter competency in the core academic
subject(s) they teach.

2004–05 Teachers with No Valid Teaching Certificate*

Total Number of
Teachers

Percent with No
Valid Teaching

Certificate
336 0%

*Includes teachers with a modified temporary license.

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

5

Elementary Level
English Language Arts

 2002-03 2003-04 2004-05

 Percentages less than 0.51 will appear as zero because of rounding.

Counts of Students
Performance at

This District Level 1
455–602

Level 2
603–644

Level 3
645–691

Level 4
692–800 Total Tested

Mean Score

Feb 2003 15 79 165 90 349 666

Feb 2004 12 84 181 41 318 660

Feb 2005 7 64 167 70 308 669

Elementary-Level English Language Arts Levels — Listening, Reading, and Writing Standards
Level 4 These students exceed the standards and are moving toward high performance on the Regents examination.

Level 3 These students meet the standards and, with continued steady growth, should pass the Regents examination.

Level 2 These students need extra help to meet the standards and pass the Regents examination.

Level 1 These students have serious academic deficiencies.

Performance of Limited English Proficient Students Taking the New York State
English as a Second Language Achievement Test (NYSESLAT) as the Measure
of English Language Arts Achievement

Grade 4 Level 1 Level 2 Levels 3 & 4 Total Tested

2005 # # # 2

Performance of Students with Severe Disabilities on the New York State
Alternate Assessment (NYSAA) in English

Elementary Level AA–Level 1 AA–Level 2 AA–Level 3 AA–Level 4 Total Tested

2004–05 0 0 0 0 0

 Grade 4 English Language Arts Performance
 (All Students: General Education and Students with Disabilities)

26%23%

4%

47%

26%

57%

13%
4%

23%

54%

21%

2%
0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

22%
30%

6%

42%
32%

48%

15%
6%

21%

49%

24%

5%
0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

This District NY State Public

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

6

Elementary Level
Mathematics

 2002-03 2003-04 2004-05

 Percentages less than 0.51 will appear as zero because of rounding.

Counts of Students

Performance at
This District Level 1

448–601
Level 2
602–636

Level 3
637–677

Level 4
678–810

Total Tested
Mean Score

May 2003 3 50 182 119 354 666

May 2004 4 34 182 108 328 668

May 2005 5 27 152 124 308 673

Elementary-Level Mathematics Levels —
Knowledge, Reasoning, and Problem-Solving Standards
Level 4 These students exceed the standards and are moving toward high performance on the Regents examination.

Level 3 These students meet the standards and, with continued steady growth, should pass the Regents examination.

Level 2 These students need extra help to meet the standards and pass the Regents examination.

Level 1 These students have serious academic deficiencies.

Performance of Students with Severe Disabilities on the New York State
Alternate Assessment (NYSAA) in Mathematics

Elementary Level AA–Level 1 AA–Level 2 AA–Level 3 AA–Level 4 Total Tested

2004–05 0 0 0 0 0

This District NY State Public

 Grade 4 Mathematics Performance
 (All Students: General Education and Students with Disabilities)

34%

14%

1%

51%

10%

55%

33%

1%

40%
49%

9%
2%

0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

31%

17%
5%

48%

17%

50%

29%

4%

39%
46%

12%
3%

0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

7

Elementary Level
Science*

 Percentages less than 0.51 will appear as zero because of rounding.

Counts of Students
Performance at

This District Level 1
0–44

Level 2
45–64

Level 3
65–84

Level 4
85–100

Total Tested
Mean Score

May 2004 3 32 154 139 328 80

May 2005 5 29 112 157 303 81

Elementary-Level Science Levels —
Knowledge, Reasoning, and Problem-Solving Standards
Level 4 These students exceed the standards and are moving toward high performance on the Regents examination.

Level 3 These students meet the standards and, with continued steady growth, should pass the Regents examination.

Level 2 These students need extra help to meet the standards and pass the Regents examination.

Level 1 These students have serious academic deficiencies.

Performance of Students with Severe Disabilities on the New York State
Alternate Assessment (NYSAA) in Science

Elementary Level AA–Level 1 AA–Level 2 AA–Level 3 AA–Level 4 Total Tested

2004–05 0 0 0 0 0

*Only two years of data are shown because a new assessment in elementary-level science was administered for the
first time in 2003–04.

Grade 4 Science
 (All Students: General Education and Students with Disabilities)

This District NY State Public

42%47%

10%
1%

52%

37%

10%
2%

0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

37%42%

16%
5%

42%
38%

15%
5%

0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

 2003-04 2004-05

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

8

Middle Level
English Language Arts

 2002-03 2003-04 2004-05

 Percentages less than 0.51 will appear as zero because of rounding.

Counts of Students
Performance at

This District Level 1
527–657

Level 2
658–696

Level 3
697–736

Level 4
737–830

Total Tested
Mean Score

January 2003 21 205 152 21 399 693

January 2004 6 166 163 33 368 702

January 2005 16 157 175 23 371 700

Middle-Level English Language Arts Levels — Listening, Reading, and Writing Standards
Level 4 These students exceed the standards and are moving toward high performance on the Regents examination.

Level 3 These students meet the standards and, with continued steady growth, should pass the Regents examination.

Level 2 These students need extra help to meet the standards and pass the Regents examination.

Level 1 These students have serious academic deficiencies.

Performance of Limited English Proficient Students Taking the New York State
English as a Second Language Achievement Test (NYSESLAT) as the Measure
of English Language Arts Achievement

Grade 8 Level 1 Level 2 Levels 3 & 4 Total Tested

2005 # # # 2

Performance of Students with Severe Disabilities on the New York State
Alternate Assessment (NYSAA) in English

Middle Level AA–Level 1 AA–Level 2 AA–Level 3 AA–Level 4 Total Tested

2004–05 0 0 1 4 5

 Grade 8 English Language Arts Performance
 (All Students: General Education and Students with Disabilities)

5%

51%

5%

38%
45% 44%

9%
2% 6%

47%
42%

4%
0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

8%

45%

9%

37%
45%

36%

11%7% 9%

39%
45%

7%
0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

This District NY State Public

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

9

Middle Level
Mathematics

2002-03 2003-04 2004-05

 Percentages less than 0.51 will appear as zero because of rounding.

Counts of Students

Performance at
This District Level 1

517–680
Level 2
681–715

Level 3
716–759

Level 4
760–882

Total Tested
Mean Score

May 2003 32 118 207 37 394 723

May 2004 23 95 189 60 367 730

May 2005 19 89 201 62 371 731

Middle-Level Mathematics Levels — Knowledge, Reasoning, and Problem-Solving Standards
Level 4 These students exceed the standards and are moving toward high performance on the Regents examination.

Level 3 These students meet the standards and, with continued steady growth, should pass the Regents examination.

Level 2 These students need extra help to meet the standards and pass the Regents examination.

Level 1 These students have serious academic deficiencies.

Performance of Students with Severe Disabilities on the New York State
Alternate Assessment (NYSAA) in Mathematics

Middle Level AA–Level 1 AA–Level 2 AA–Level 3 AA–Level 4 Total Tested

2004–05 0 1 0 4 5

 Grade 8 Mathematics Performance
 (All Students: General Education and Students with Disabilities)

9%

30%

8%

53%

26%

51%

16%
6%

17%

54%

24%

5%
0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

9%

32%

17%

42%

29%

45%

13%14% 9%

46%

32%

13%

0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

This District NY State Public

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

10

Middle Level
Science

 2002-03 2003-04 2004-05

 Percentages less than 0.51 will appear as zero because of rounding.

Counts of Students Tested
Performance at This District

Level 1 Level 2 Level 3 Level 4 Total Tested
Mean Score

Middle-Level Science 1 14 155 85 255 80 January/
June 2003 Regents Science 0 3 63 60 126 84

Middle-Level Science 1 28 206 126 361 80 January/
June 2004 Regents Science 0 0 0 0 0 0

Middle-Level Science 4 27 153 183 367 82 January/
June 2005 Regents Science 0 0 0 0 0 0

Middle-Level Science Levels — Knowledge, Reasoning, and Problem-Solving Standards*

Level 4 These students exceed the standards on the middle-level science test and are moving toward high performance
on the Regents examinations or score 85–100 on a Regents science examination.

Level 3 These students meet the standards on the middle-level science test and, with continued steady growth, should
pass the Regents examinations or score 65–84 on a Regents science examination.

Level 2 These students need extra help to meet the standards for middle-level science and to pass the Regents
examinations or score 55–64 on a Regents science examination.

Level 1 These students have serious academic deficiencies as evidenced in the middle-level science test or score 0–54
on a Regents science examination.

*Students may demonstrate proficiency in middle-level science by scoring at Level 3 or above on the
middle-level science test or by scoring 65 or above on a Regents examination in science.

Performance of Students with Severe Disabilities on the New York State
Alternate Assessment (NYSAA) in Science

Middle Level AA–Level 1 AA–Level 2 AA–Level 3 AA–Level 4 Total Tested

2004–05 0 1 0 4 5

 Middle Level Science and Regents Science Performance
of Middle-Level Students

(All Students: General Education and Students with Disabilities)

This District NY State Public

38%

4%0%

57%

8%

57%

35%

0%

50%
42%

7%
1%

0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

29%
21%

6%

44%

22%

44%

26%

8%

29%

42%

21%

8%

0%

20%

40%

60%

80%

100%

Level 1 Level 2 Level 3 Level 4

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

11

High School English Achievement after Four Years of Instruction

 The graphs and tables below present performance of the 1999, 2000, and 2001 district accountability
cohort members, four years after entering grade 9, in meeting the graduation assessment requirement in English. In
the graph, students passing approved alternatives to this examination are counted as scoring in the 65 to 84 range.
RCT results are not included in the graph. The data in these tables and charts show the performance of the cohorts
as of June 30th of the fourth year after first entering grade 9.

 Percentages less than 0.51 will appear as zero because of rounding.

English Graduation Requirement Achievement after Four Years of High School*

Cohort Members
All Students

Highest Score
Between 0 and 54

Highest Score
Between 55 and 64

Highest Score
Between 65 and 84

Highest Score
Between 85 and 100

Approved
Alternative Credit

1999 Cohort 373 9 15 166 165 0
2000 Cohort 333 11 5 175 129 0
2001 Cohort 353 6 6 95 237 0

*Assessments used to determine counts in this table include the Regents examination in comprehensive English, the component
retest in English, and approved alternatives.

Performance of Students Who Took the Regents
Competency Tests in Reading and Writing to

Meet the Graduation Requirement*
 Passed the RCTs

Failed RCT in Reading
and/or Writing

1999 Cohort 7 2
2000 Cohort 4 6
2001 Cohort 0 3

*Includes only students eligible for the safety net who did not score 55 or higher on the
Regents examination or an approved alternative.

Achievement on the Regents Examination in Comprehensive English after Four Years
(All Students: General Education and Students with Disabilities)

This District NY State Public

44%

4%2%

45%

2%

53%

39%

3%

67%

27%

2%2%
0%

20%

40%

60%

80%

100%

0-54 55-64 65-84 85-100

32%

10%
5%

41%

6%

44%
34%

5%

38%40%

6%5%
0%

20%

40%

60%

80%

100%

0-54 55-64 65-84 85-100

 1999 Cohort 2000 Cohort 2001 Cohort

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

12

High School Mathematics Achievement after Four Years of Instruction

The graphs and tables below present performance of the 1999, 2000, and 2001 district accountability cohort
members, four years after entering grade 9, in meeting the graduation assessment requirement in mathematics. In
the graph, students passing approved alternatives to these examinations are counted as scoring in the 65 to 84
range. RCT results are not included in the graph. The data in these tables and charts show the performance of the
cohorts as of June 30th of the fourth year after first entering grade 9.

 Percentages less than 0.51 will appear as zero because of rounding.

Mathematics Graduation Requirement Achievement after Four Years of High School*
 Cohort Members

All Students
Highest Score

Between 0 and 54
Highest Score

Between 55 and 64
Highest Score

Between 65 and 84
Highest Score

Between 85 and 100
Approved

Alternative Credit
1999 Cohort 373 14 16 141 192 0
2000 Cohort 333 14 20 174 110 0
2001 Cohort 353 9 17 217 102 0

*Assessments used to determine counts in this table include a Regents examination in mathematics, the component retest in
mathematics and approved alternatives.

Performance of Students Who Took the Regents
Competency Test in Mathematics to Meet the

Graduation Requirement*
 Passed the RCT

Failed at Least
One RCT

1999 Cohort 5 0
2000 Cohort 7 2
2001 Cohort 3 0

*Includes only students eligible for the safety net who did not score 55 or higher on the
Regents examination or an approved alternative.

Achievement on a Regents Examination in Mathematics after Four Years
(All Students: General Education and Students with Disabilities)

This District NY State Public

51%

4%4%

38%

6%

52%

33%

4%

29%

61%

5%3%
0%

20%

40%

60%

80%

100%

0-54 55-64 65-84 85-100

38%

9%9%

33%

10%

37%
33%

9%

25%

52%

8%5%
0%

20%

40%

60%

80%

100%

0-54 55-64 65-84 85-100

 1999 Cohort 2000 Cohort 2001 Cohort

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

13

Cohort Graduation Rates

 Students were counted as graduates if they earned a local diploma with or without a Regents
endorsement by August 31st of the fourth year after first entering grade 9. The graduation-rate cohort
includes students who transferred to general education development (GED) programs. These students
were not counted in the 1998, 1999, and 2000 district accountability cohorts for English and mathematics.

 Percentages less than 0.51 will appear as zero because of rounding.

Cohort Graduation Rates

Cohort

Members*
(a)

Transfers to GED
(b)

Graduation Rate
Cohort

Members
(a+b)

Number
Graduated

1998 Cohort 314 4 318 288
1999 Cohort 373 7 380 342
2000 Cohort 329 10 339 312

 *Count as of August 31st of the fourth year after first entering grade 9.

Cohort Graduation Rates

This District NY State Public

91% 90% 92%

0%

20%

40%

60%

80%

100%

Total

77%
76% 77%

0%

20%

40%

60%

80%

100%

Total

 1998 Cohort 1999 Cohort 2000 Cohort

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

14

Analysis of Student Subgroup Performance

Historically, on State assessments the average performance of Black, Hispanic, and Native

American students has been lower than that of White and Asian students. Similarly, students from low-
income families have not performed as well as those from higher income families. A high priority of the
Board of Regents is to eliminate these gaps in student performance. In addition, Title I of the federal
Elementary and Secondary Education Act includes explicit requirements “to ensure that students
served by Title I are given the same opportunity to achieve to high standards and are held to the same
high expectations as all students in each State.”

This section of the district report card provides performance data for two years by racial/ethnic

group, disability status, gender, English proficiency status, income level, and migrant status. The
purpose of the student subgroup analyses is to determine if students who perform below the standards
in any district tend to fall into particular groups, such as minority students, limited English proficient
students, or economically disadvantaged students. If these analyses provide evidence that students in
one of the groups achieve at a lower level than other students, the district should examine the reasons
for this lower performance and make necessary changes in curriculum, instruction, and student support
services to remedy these performance gaps. If your district did not report data for the 2004–05 school
year for a subject and grade, a table showing data for subgroups in that subject and grade will not be
included in the Analysis.

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

15

Elementary Level
English Language Arts

2003–04 2004–05
Percentages of Tested

Students Scoring at Levels
Percentages of Tested

Students Scoring at Levels Student Subgroup Total
Tested 2–4 3–4 4

Total
Tested 2–4 3–4 4

Results by Race/Ethnicity
American Indian/Alaskan Native 0 0% 0% 0% 1 s s s

Black 11 100% 18% 0% 15 80% 53% 20%
Hispanic 8 100% 50% 0% 7 s s s

Asian or Pacific Islander 7 100% 71% 14% 2 s s s
White 292 96% 72% 14% 283 99% 78% 23%
Total 318 96% 70% 13% 308 98% 77% 23%

Small Group Totals (s) 0 0% 0% 0% 10 100% 70% 20%
Results by Disability Status

General-education students 290 99% 75% 14% 272 99% 85% 26%
Students with disabilities 28 71% 14% 0% 36 89% 17% 0%

Total 318 96% 70% 13% 308 98% 77% 23%
Results by Gender

Female 146 97% 71% 14% 145 99% 83% 28%
Male 172 95% 69% 12% 163 96% 72% 18%
Total 318 96% 70% 13% 308 98% 77% 23%

Results by English Proficiency Status
English proficient 317 s s s 307 s s s

Limited English proficient 1 s s s 1 s s s
Total 318 96% 70% 13% 308 98% 77% 23%

Results by Income Level
Economically disadvantaged 54 91% 54% 13% 63 97% 62% 3%

Not disadvantaged 264 97% 73% 13% 245 98% 81% 28%
Total 318 96% 70% 13% 308 98% 77% 23%

Results by Migrant Status
Migrant family 0 0% 0% 0% 0 0% 0% 0%

Not migrant family 318 96% 70% 13% 308 98% 77% 23%
Total 318 96% 70% 13% 308 98% 77% 23%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

16

Elementary Level
Mathematics

2003–04 2004–05
Percentages of Tested

Students Scoring at Levels
Percentages of Tested

Students Scoring at Levels Student Subgroup Total
Tested 2–4 3–4 4

Total
Tested 2–4 3–4 4

Results by Race/Ethnicity
American Indian/Alaskan Native 0 0% 0% 0% 1 s s s

Black 12 100% 67% 17% 16 100% 63% 13%
Hispanic 9 100% 78% 11% 7 100% 86% 29%

Asian or Pacific Islander 8 88% 75% 13% 4 s s s
White 299 99% 90% 35% 280 98% 91% 42%
Total 328 99% 88% 33% 308 98% 90% 40%

Small Group Totals (s) 0 0% 0% 0% 5 100% 80% 40%
Results by Disability Status

General-education students 296 100% 93% 36% 271 100% 92% 44%
Students with disabilities 32 88% 47% 3% 37 89% 70% 11%

Total 328 99% 88% 33% 308 98% 90% 40%
Results by Gender

Female 146 99% 88% 31% 144 99% 90% 40%
Male 182 98% 88% 35% 164 98% 90% 40%
Total 328 99% 88% 33% 308 98% 90% 40%

Results by English Proficiency Status
English proficient 320 99% 89% 33% 305 s s s

Limited English proficient 8 75% 50% 13% 3 s s s
Total 328 99% 88% 33% 308 98% 90% 40%

Results by Income Level
Economically disadvantaged 55 98% 87% 20% 62 98% 85% 24%

Not disadvantaged 273 99% 89% 36% 246 98% 91% 44%
Total 328 99% 88% 33% 308 98% 90% 40%

Results by Migrant Status
Migrant family 0 0% 0% 0% 0 0% 0% 0%

Not migrant family 328 99% 88% 33% 308 98% 90% 40%
Total 328 99% 88% 33% 308 98% 90% 40%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

17

Elementary Level
Science

2003–04 2004–05
Percentages of Tested

Students Scoring at Levels
Percentages of Tested

Students Scoring at Levels Student Subgroup Total
Tested

2–4 3–4 4

Total
Tested

2–4 3–4 4
Results by Race/Ethnicity
American Indian/Alaskan Native 0 0% 0% 0% 1 s s s

Black 12 100% 58% 17% 15 87% 53% 40%
Hispanic 9 100% 89% 22% 6 100% 100% 50%

Asian or Pacific Islander 8 88% 88% 13% 4 s s s
White 299 99% 91% 45% 277 99% 90% 52%
Total 328 99% 89% 42% 303 98% 89% 52%

Small Group Totals (s) 0 0% 0% 0% 5 100% 100% 60%
Results by Disability Status

General-education students 296 100% 93% 45% 267 99% 93% 56%
Students with disabilities 32 91% 59% 16% 36 94% 61% 19%

Total 328 99% 89% 42% 303 98% 89% 52%
Results by Gender

Female 147 100% 86% 41% 141 99% 88% 52%
Male 181 98% 92% 44% 162 98% 90% 51%
Total 328 99% 89% 42% 303 98% 89% 52%

Results by English Proficiency Status
English proficient 320 100% 90% 43% 300 s s s

Limited English proficient 8 75% 63% 13% 3 s s s
Total 328 99% 89% 42% 303 98% 89% 52%

Results by Income Level
Economically disadvantaged 55 100% 84% 24% 58 98% 84% 34%

Not disadvantaged 273 99% 90% 46% 245 98% 90% 56%
Total 328 99% 89% 42% 303 98% 89% 52%

Results by Migrant Status
Migrant family 0 0% 0% 0% 0 0% 0% 0%

Not migrant family 328 99% 89% 42% 303 98% 89% 52%
Total 328 99% 89% 42% 303 98% 89% 52%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

18

Middle Level
English Language Arts

2003–04 2004–05
Percentages of Tested

Students Scoring at Levels
Percentages of Tested

Students Scoring at Levels Student Subgroup Total
Tested 2–4 3–4 4

Total
Tested 2–4 3–4 4

Results by Race/Ethnicity
American Indian/Alaskan Native 2 s s s 1 s s s

Black 22 91% 18% 0% 17 82% 29% 0%
Hispanic 5 s s s 17 88% 35% 0%

Asian or Pacific Islander 5 100% 60% 0% 7 s s s
White 334 99% 56% 10% 329 97% 56% 7%
Total 368 98% 53% 9% 371 96% 53% 6%

Small Group Totals (s) 7 100% 43% 0% 8 100% 50% 0%
Results by Disability Status

General-education students 336 99% 57% 10% 334 99% 58% 7%
Students with disabilities 32 91% 9% 0% 37 68% 8% 0%

Total 368 98% 53% 9% 371 96% 53% 6%
Results by Gender

Female 179 100% 61% 14% 174 98% 60% 9%
Male 189 97% 46% 4% 197 94% 47% 4%
Total 368 98% 53% 9% 371 96% 53% 6%

Results by English Proficiency Status
English proficient 367 s s s 371 96% 53% 6%

Limited English proficient 1 s s s 0 0% 0% 0%
Total 368 98% 53% 9% 371 96% 53% 6%

Results by Income Level
Economically disadvantaged 56 96% 30% 0% 66 85% 29% 2%

Not disadvantaged 312 99% 57% 11% 305 98% 59% 7%
Total 368 98% 53% 9% 371 96% 53% 6%

Results by Migrant Status
Migrant family 0 0% 0% 0% 0 0% 0% 0%

Not migrant family 368 98% 53% 9% 371 96% 53% 6%
Total 368 98% 53% 9% 371 96% 53% 6%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

19

Middle Level
Mathematics

2003–04 2004–05
Percentages of Tested

Students Scoring at Levels
Percentages of Tested

Students Scoring at Levels Student Subgroup Total
Tested 2–4 3–4 4

Total
Tested 2–4 3–4 4

Results by Race/Ethnicity
American Indian/Alaskan Native 2 s s s 1 s s s

Black 21 95% 57% 5% 16 75% 31% 0%
Hispanic 6 83% 67% 0% 16 88% 56% 13%

Asian or Pacific Islander 5 s s s 8 s s s
White 333 94% 68% 17% 330 96% 74% 18%
Total 367 94% 68% 16% 371 95% 71% 17%

Small Group Totals (s) 7 100% 86% 14% 9 100% 67% 11%
Results by Disability Status

General-education students 333 96% 73% 18% 335 98% 77% 19%
Students with disabilities 34 71% 21% 0% 36 69% 14% 0%

Total 367 94% 68% 16% 371 95% 71% 17%
Results by Gender

Female 180 93% 71% 18% 175 95% 77% 17%
Male 187 95% 65% 14% 196 94% 65% 17%
Total 367 94% 68% 16% 371 95% 71% 17%

Results by English Proficiency Status
English proficient 366 s s s 369 s s s

Limited English proficient 1 s s s 2 s s s
Total 367 94% 68% 16% 371 95% 71% 17%

Results by Income Level
Economically disadvantaged 53 91% 45% 6% 64 84% 45% 5%

Not disadvantaged 314 94% 72% 18% 307 97% 76% 19%
Total 367 94% 68% 16% 371 95% 71% 17%

Results by Migrant Status
Migrant family 0 0% 0% 0% 0 0% 0% 0%

Not migrant family 367 94% 68% 16% 371 95% 71% 17%
Total 367 94% 68% 16% 371 95% 71% 17%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

20

Middle Level
Science

2003–04 2004–05
Percentages of Tested

Students Scoring at Levels
Percentages of Tested

Students Scoring at Levels Student Subgroup Total
Tested 2–4 3–4 4

Total
Tested 2–4 3–4 4

Results by Race/Ethnicity
American Indian/Alaskan Native 2 s s s 1 s s s

Black 20 100% 80% 20% 16 100% 81% 44%
Hispanic 5 s s s 16 100% 88% 38%

Asian or Pacific Islander 5 100% 100% 20% 8 s s s
White 329 100% 93% 36% 326 99% 93% 52%
Total 361 100% 92% 35% 367 99% 92% 50%

Small Group Totals (s) 7 100% 71% 29% 9 100% 78% 11%
Results by Disability Status

General-education students 331 100% 93% 37% 332 99% 95% 55%
Students with disabilities 30 100% 80% 10% 35 94% 57% 6%

Total 361 100% 92% 35% 367 99% 92% 50%
Results by Gender

Female 177 99% 90% 37% 172 99% 91% 48%
Male 184 100% 93% 33% 195 98% 92% 51%
Total 361 100% 92% 35% 367 99% 92% 50%

Results by English Proficiency Status
English proficient 360 s s s 365 s s s

Limited English proficient 1 s s s 2 s s s
Total 361 100% 92% 35% 367 99% 92% 50%

Results by Income Level
Economically disadvantaged 52 100% 75% 19% 62 98% 76% 29%

Not disadvantaged 309 100% 95% 38% 305 99% 95% 54%
Total 361 100% 92% 35% 367 99% 92% 50%

Results by Migrant Status
Migrant family 0 0% 0% 0% 0 0% 0% 0%

Not migrant family 361 100% 92% 35% 367 99% 92% 50%
Total 361 100% 92% 35% 367 99% 92% 50%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

21

2000 and 2001 High School Cohorts

General-education students who first entered ninth grade in 2000 or 2001 must score 55 or
higher on Regents English and mathematics examinations to graduate. During the phase-in of the
Regents examination graduation requirements, all students (with district board of education approval)
may qualify for a local diploma by earning a score of 55–64 on the required Regents examinations; a
score of 65 or higher is required for a Regents diploma. Students with disabilities and certain students
with a Section 504 Accommodation Plan may qualify for a local diploma by passing Regents
competency tests. The data in these tables show the performance of the cohorts as of June 30th of the
fourth year after first entering grade 9.

Performance on the English Assessment Requirement for Graduation
after Four Years of High School

2000 Cohort 2001 Cohort
Count of Students

by Score
Count of Students

by Score
Regents Regents Student Subgroup Students

in Cohort 55–
64

65–
100

Pass-
ed

RCTs

Percent
Meeting
Gradu-
ation

Require-
ment

Students
in

Cohort 55–
64

65–
100

Pass-
ed

RCTs

Percent
Meeting
Gradua-

tion
Require-

ment
Results by Race/Ethnicity
American Indian/Alaskan Native 0 0 0 0 0% 0 0 0 0 0%

Black 17 1 14 0 88% 11 0 11 0 100%
Hispanic 3 s s s s 3 s s s s

Asian or Pacific Islander 5 s s s s 5 s s s s
White 308 4 284 4 95% 334 6 314 0 96%
Total 333 5 304 4 94% 353 6 332 0 96%

Small Group Totals (s) 8 0 6 0 75% 8 0 7 0 88%
Results by Disability Status

General-education students 297 2 286 1 97% 309 1 304 0 99%
Students with disabilities 36 3 18 3 67% 44 5 28 0 75%

Total 333 5 304 4 94% 353 6 332 0 96%

Results by Gender
Female 158 4 144 0 94% 174 2 167 0 97%

Male 175 1 160 4 94% 179 4 165 0 94%
Total 333 5 304 4 94% 353 6 332 0 96%

Results by English Proficiency Status
English proficient 333 5 304 4 94% 353 6 332 0 96%

Limited English proficient 0 0 0 0 0% 0 0 0 0 0%
Total 333 5 304 4 94% 353 6 332 0 96%

Results by Income Level
Economically disadvantaged 0 0 0 0 0% 2 s s s s

Not disadvantaged 333 5 304 4 94% 351 s s s s
Total 333 5 304 4 94% 353 6 332 0 96%

Results by Migrant Status
Migrant family 0 0 0 0 0% 0 0 0 0 0%

Not migrant family 333 5 304 4 94% 353 6 332 0 96%
Total 333 5 304 4 94% 353 6 332 0 96%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

22

Performance on the Mathematics Assessment Requirement
for Graduation after Four Years of High School

2000 Cohort 2001 Cohort
Count of Students

by Score
Count of Students

by Score
Regents Regents Student Subgroup Students

in
Cohort 55–

64
65–
100

Pass-
ed

RCTs

Percent
Meeting
Gradu-
ation

Require-
ment

Students
in

Cohort 55–
64

65–
100

Pass-
ed

RCTs

Percent
Meeting
Gradua-

tion
Require-

ment
Results by Race/Ethnicity
 American Indian/Alaskan Native 0 0 0 0 0% 0 0 0 0 0%

Black 17 1 11 2 82% 11 1 8 2 100%
Hispanic 3 s s s s 3 s s s s

Asian or Pacific Islander 5 s s s s 5 s s s s
White 308 18 268 5 94% 334 15 304 1 96%
Total 333 20 284 7 93% 353 17 319 3 96%

Small Group Totals (s) 8 1 5 0 75% 8 1 7 0 100%
Results by Disability Status

General-education students 297 16 268 1 96% 309 8 297 0 99%
Students with disabilities 36 4 16 6 72% 44 9 22 3 77%

Total 333 20 284 7 93% 353 17 319 3 96%

Results by Gender
Female 158 6 140 2 94% 174 4 163 1 97%

Male 175 14 144 5 93% 179 13 156 2 96%
Total 333 20 284 7 93% 353 17 319 3 96%

Results by English Proficiency Status
English proficient 333 20 284 7 93% 353 17 319 3 96%

Limited English proficient 0 0 0 0 0% 0 0 0 0 0%
Total 333 20 284 7 93% 353 17 319 3 96%

Results by Income Level
Economically disadvantaged 0 0 0 0 0% 2 s s s s

Not disadvantaged 333 20 284 7 93% 351 s s s s
Total 333 20 284 7 93% 353 17 319 3 96%

Results by Migrant Status
Migrant family 0 0 0 0 0% 0 0 0 0 0%

Not migrant family 333 20 284 7 93% 353 17 319 3 96%
Total 333 20 284 7 93% 353 17 319 3 96%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

23

 Cohort Graduation Rates

 Students were counted as graduates if they earned a local diploma with or without a Regents
endorsement by August 31st of the fourth year after first entering grade 9. The graduation-rate cohort
includes students who transferred to general education development (GED) programs. These students
were not counted in the district accountability cohort for English and mathematics.

 1999 Cohort as of
August 31, 2003

2000 Cohort as of
August 31, 2004

Student Subgroup Graduation
Rate Cohort

Graduation
Rate

Graduation
Rate Cohort

Graduation
Rate

Results by Race/Ethnicity
American Indian/Alaskan Native 0 0% 0 0%

Black 6 50% 18 83%
Hispanic 10 90% 3 s

Asian or Pacific Islander 6 100% 5 s
White 358 91% 313 93%
Total 380 90% 339 92%

Small Group Totals (s) 0 0% 8 88%
Results by Disability Status

General-education students 350 91% 300 95%
Students with disabilities 30 77% 39 69%

Total 380 90% 339 92%
Results by Gender

Female 220 93% 160 94%
Male 160 86% 179 90%
Total 380 90% 339 92%

Results by English Proficiency Status
English proficient 380 90% 339 92%

Limited English proficient 0 0% 0 0%
Total 380 90% 339 92%

Results by Income Level
Economically disadvantaged 23 100% 0 0%

Not disadvantaged 357 89% 339 92%
Total 380 90% 339 92%

Results by Migrant Status
Migrant family 0 0% 0 0%

Not migrant family 380 90% 339 92%
Total 380 90% 339 92%

 26-15-01-06-0000 April 2006
Churchville-Chili Central School District

24

Glossary

Accountability Cohort: An accountability cohort is all students, regardless of grade status, who were enrolled in
school on BEDS day two years after the year in which they first entered grade 9, or, in the case of ungraded
students with disabilities, the year in which they reached their seventeenth birthday. (For example, the 2001
accountability cohort consists of all students who first entered grade 9 in the fall of 2001 who were enrolled on
October 8, 2003). Certain students are not included in the school accountability cohort. Cohort is defined in Section
100.2 (p) (16) of the Commissioner’s Regulations.

Component Retests: Component retests were offered in Regents English and Mathematics A to certain students
who were at risk of not meeting the State learning standards. Component retesting is the process by which a
student who has failed a Regents examination in English or Mathematics A twice is retested only on the areas of
the learning standards in which the student has been proven deficient. Component retesting eliminates the need for
the student to retake the full Regents examination multiple times. Students who earn credit through component
retesting are counted as if they scored in the 55–64 range or in the 65–84 range on the Regents examination, as
determined by the component retest results.

Counts of Students Tested: “Counts of Students Tested” includes only students who completed sufficient test
questions to receive a score.

Graduation-Rate Cohort: Graduation-rate cohort for each year includes all students in the accountability cohort in
the previous year plus all students excluded from that accountability cohort solely because they transferred to a
general education development (GED) program.

Limited English Proficient (LEP) Students: Schools provide special English instruction to students for whom
English is a second language so they can participate effectively in the academic program. Beginning in 2003–04,
students are considered LEP if, by reason of foreign birth or ancestry, they speak a language other than English
and (1) either understand and speak little or no English or (2) score below a state-designated level of proficiency on
the Language Assessment Battery-Revised (LAB-R) or the New York State English as a Second Language
Achievement Test (NYSESLAT). The United States Department of Education has approved the use of the
NYSESLAT as the required measure of language arts proficiency for LEP students in grades 4 and 8 who have
attended school in the United States (not including Puerto Rico) for fewer than three consecutive years and for LEP
students who have attended for four or five years and have received an exemption from the general assessment
requirement.

New York State Alternate Assessment (NYSAA): The district Committee on Special Education designates
students with severe cognitive disabilities who meet criteria established in Commissioner’s Regulations to take the
New York State Alternate Assessment (NYSAA).

Student Confidentiality/Suppressed Data (# and s): To ensure student confidentiality, the Department does not
publish data for groups with fewer than five students or data that would allow readers to easily determine the
performance of a group with fewer than five students. In the Overview, the pound character (#) appears when fewer
than five students in a group were tested. In the Analysis, when fewer than five students in a group (e.g., Hispanic)
were tested, percentages of tested students scoring at various levels are suppressed for that group and the next
smallest group. Suppressed data are indicated with an (s). However, the performance of tested students in these
groups is aggregated and shown in the Small Group Total row.

Validity and Reliability of Small Group Data: It is important that programmatic decisions are based on valid and
reliable data. Data for fewer than 30 students in a group may be neither valid nor reliable. If a school does not have
30 students in a grade or a subgroup in a given year, the school should evaluate results for students in this group
over a period of years to make programmatic decisions.

