

WAVERLY COMMUNITY SCHOOLS

August 15, 2012

Dear Parents and Community Members:

We are pleased to present you with the Annual Education Report (AER) which provides key information on the 2011-2012 educational progress for the Waverly Community School District and our schools. The AER addresses the complex reporting information required by federal and some requirements of state laws; however, our staff is available to help you understand this information. Please contact Dorothy Blackwell at dblackwell@waverlyk12.net for help if you need assistance.

The AER is available for you to review electronically by visiting the following web site <http://www.waverlycommunityschools.net> or you may review a copy in the principal's office at your child's school.

The report contains the following information:

Student Assessment Data– Michigan Educational Assessment Program (MEAP), Michigan Merit Exam (MME), and Michigan's Alternative Assessment Program (MI -Access)

- Presents achievement data for English language arts and mathematics for grades 3 to 8 (MEAP), for grade 11 (MME) and science for grades 5 and 8 compared to targets for all students as well as subgroups of students
- Provides achievement data for English language arts, mathematics and science for students with significant disabilities (MI-Access) compared to targets for all students with disabilities as well as subgroups of students
- Helps readers understand achievement progress within schools and compare these to district and state achievement

Adequate Yearly Progress (AYP) – Detail Data and Status

Provides information from assessments, graduation and attendance rates and AYP status in relation to four criteria:

- Waverly must test 95% of students in total and in each required subgroup
- Waverly must attain achievement goals in English language arts and mathematics or reduce the percentage of students in the non-proficient category of achievement significantly ("safe harbor") annually
- Waverly must attain achievement goals for each subgroup that has at least 30 students in the group

- Waverly must meet or exceed the other academic indicators set by the state: graduation rate for high schools and attendance rate for elementary and middle schools

Teacher Quality Data

- Identifies teacher qualifications at district and school levels
- Reports percentage of core academic classes taught by teachers not considered highly qualified to teach such classes

NAEP Data (National Assessment of Educational Progress)

- Provides state results of the national assessment in mathematics and reading every other year in grades 4 and 8
- Cannot be compared with MEAP results for grades 4 and 8 because there are no national standards.

For 2011-2012, Waverly Community Schools made Adequate Yearly Progress (AYP) in English language arts and mathematics in all schools in the. However, at the district level we did not make AYP in the area of graduation for our Hispanic/Latino subgroup. In recent years there were changes were made at the state level in the process of identification of this subgroup. The state changes were made to meet federal requirements under NCLB. A large number of students that were formerly identified as multi-racial were determined to be Hispanic only when the two federal identification questions were applied. Listed below are the reasons for not making AYP and a summary of the actions underway to improve.

School Name	Reason(s) for not making AYP	Key actions underway to address the Issues
Waverly Community Schools	We did not meet the graduation criteria for the subgroup Hispanic/Latino.	<ul style="list-style-type: none"> • The district adjusted our enrollment papers to reflect the federal identification questions. • RtI strategies will focus on this new subgroup for the 2012/13 school year. • Attention to At-Risk factors to identify potential drop outs.

Student Achievement Data can be found at the following link:

<https://www.mischooldata.org/DistrictSchoolProfiles/ReportCard/Dashboard/Dashboard.aspx>

The district is comprised of one high school (grades 9-12), one middle school (grades 7 & 8), one intermediate school (grades 5 & 6), two elementary schools (grades 2-4) and one early childhood center (pre-K to 1st grade).

The district and each individual school building completes an updated improvement plan annually which can be found on the district web site <http://www.waverlycommunityschools.net>. Each schools plan is listed on their building page.

The district's annual report can be found on our website at <http://www.waverlycommunityschools.net>. Included in this document are the percentages of students represented at parent/teacher conferences.

The secondary student information is detailed below.

There were 10 students with dual enrollment which represents 0.94% of HS enrollment.

There were 5 AP courses offered for 2011/12; Biology, Calculus, English, Psychology and US History.

There were 85 individual students enrolled in AP courses, which represents 8% of the HS enrollment. Seniors, a class of 252 students, accounted for 65 of the total AP enrollment. The percentage of the senior class enrolled in AP courses was 26%.

64 individual students took one or more AP exam. A total of 92 AP exams were taken, of these 64 earned college credit which represents a total of 70%.

Sincerely,

Dorothy Blackwell
Waverly Community Schools
Chief Academic Officer

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	03	All Students	2009-10	99.4%	89.8%	85.3%	24.3%	61%	13.6%	1.1%
English Language Arts / Reading	03	All Students	2010-11	99.5%	86.8%	88.5%	35%	53.5%	10%	1.5%
English Language Arts / Reading	03	American Indian or Alaska Native	2010-11	<10	85%	<10	<10	<10	<10	<10
English Language Arts / Reading	03	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	95.1%	90.9%	18.2%	72.7%	9.1%	0%
English Language Arts / Reading	03	Asian	2010-11	100%	93.9%	100%	27.3%	72.7%	0%	0%
English Language Arts / Reading	03	Black or African American	2009-10	97.5%	80.6%	89.7%	20.5%	69.2%	10.3%	0%
English Language Arts / Reading	03	Black or African American	2010-11	97.5%	74.7%	87.2%	33.3%	53.8%	12.8%	0%
English Language Arts / Reading	03	Hispanic or Latino	2009-10	100%	84.6%	79.2%	12.5%	66.7%	16.7%	4.2%
English Language Arts / Reading	03	Hispanic or Latino	2010-11	100%	79.8%	88.1%	26.2%	61.9%	11.9%	0%
English Language Arts / Reading	03	Two or More Races	2009-10	100%	88.7%	83.9%	32.3%	51.6%	16.1%	0%
English Language Arts / Reading	03	Two or More Races	2010-11	100%	86.4%	87.5%	29.2%	58.3%	4.2%	8.3%
English Language Arts / Reading	03	White	2009-10	100%	92.7%	84.7%	27.8%	56.9%	13.9%	1.4%
English Language Arts / Reading	03	White	2010-11	100%	90.4%	89.2%	43.4%	45.8%	9.6%	1.2%
English Language Arts / Reading	03	Female	2009-10	98.9%	91.9%	89.8%	26.1%	63.6%	9.1%	1.1%
English Language Arts / Reading	03	Female	2010-11	98.9%	89.3%	88.3%	39.4%	48.9%	9.6%	2.1%
English Language Arts / Reading	03	Male	2009-10	100%	87.9%	80.9%	22.5%	58.4%	18%	1.1%
English Language Arts / Reading	03	Male	2010-11	100%	84.3%	88.7%	31.1%	57.5%	10.4%	0.9%
English Language Arts / Reading	03	Economically Disadvantaged	2009-10	100%	84.5%	80.9%	20%	60.9%	17.3%	1.8%
English Language Arts / Reading	03	Economically Disadvantaged	2010-11	99.1%	80.2%	85.2%	25%	60.2%	12%	2.8%
English Language Arts / Reading	03	Limited English Proficient	2009-10	<10	82.2%	<10	<10	<10	<10	<10

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	03	Limited English Proficient	2010-11	<10	71.3%	<10	<10	<10	<10	<10
English Language Arts / Reading	03	Students with Disabilities	2009-10	100%	71%	50%	6.7%	43.3%	43.3%	6.7%
English Language Arts / Reading	03	Students with Disabilities	2010-11	100%	62.1%	61.3%	6.5%	54.8%	29%	9.7%
English Language Arts / Reading	04	All Students	2009-10	100%	84.1%	82.3%	29.8%	52.5%	13.6%	4%
English Language Arts / Reading	04	All Students	2010-11	100%	84.1%	77.3%	24.4%	52.8%	21.6%	1.1%
English Language Arts / Reading	04	Asian, Native Hawaiian, or Pacific Islander	2009-10	<10	90.5%	<10	<10	<10	<10	<10
English Language Arts / Reading	04	Asian	2010-11	<10	91.8%	<10	<10	<10	<10	<10
English Language Arts / Reading	04	Black or African American	2009-10	100%	68.6%	81.6%	23.7%	57.9%	15.8%	2.6%
English Language Arts / Reading	04	Black or African American	2010-11	100%	69.1%	71.1%	21.1%	50%	28.9%	0%
English Language Arts / Reading	04	Hispanic or Latino	2009-10	100%	74.3%	85%	20%	65%	10%	5%
English Language Arts / Reading	04	Hispanic or Latino	2010-11	100%	77.9%	79.4%	23.5%	55.9%	17.6%	2.9%
English Language Arts / Reading	04	Two or More Races	2009-10	100%	81.1%	81.4%	37.2%	44.2%	14%	4.7%
English Language Arts / Reading	04	Two or More Races	2010-11	100%	83.6%	59.1%	18.2%	40.9%	36.4%	4.5%
English Language Arts / Reading	04	White	2009-10	100%	88.9%	83.1%	31.5%	51.7%	12.4%	4.5%
English Language Arts / Reading	04	White	2010-11	100%	88.5%	85.1%	28.4%	56.8%	14.9%	0%
English Language Arts / Reading	04	Female	2009-10	100%	86.1%	78.5%	34.4%	44.1%	17.2%	4.3%
English Language Arts / Reading	04	Female	2010-11	100%	87%	86%	25.6%	60.5%	14%	0%
English Language Arts / Reading	04	Male	2009-10	100%	82.1%	85.7%	25.7%	60%	10.5%	3.8%
English Language Arts / Reading	04	Male	2010-11	100%	81.3%	68.9%	23.3%	45.6%	28.9%	2.2%
English Language Arts / Reading	04	Economically Disadvantaged	2009-10	100%	75.7%	75%	22.2%	52.8%	20.4%	4.6%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	04	Economically Disadvantaged	2010-11	100%	76.1%	72.6%	20.8%	51.9%	25.5%	1.9%
English Language Arts / Reading	04	Limited English Proficient	2009-10	<10	64.3%	<10	<10	<10	<10	<10
English Language Arts / Reading	04	Limited English Proficient	2010-11	<10	66.5%	<10	<10	<10	<10	<10
English Language Arts / Reading	04	Students with Disabilities	2009-10	100%	58%	41.7%	8.3%	33.3%	44.4%	13.9%
English Language Arts / Reading	04	Students with Disabilities	2010-11	100%	54.2%	45.7%	14.3%	31.4%	48.6%	5.7%
English Language Arts / Reading	05	All Students	2009-10	100%	85.2%	82.5%	37.3%	45.2%	12%	5.5%
English Language Arts / Reading	05	All Students	2010-11	100%	85.1%	84.9%	41%	43.9%	6.8%	8.3%
English Language Arts / Reading	05	Asian, Native Hawaiian, or Pacific Islander	2009-10	<10	90.6%	<10	<10	<10	<10	<10
English Language Arts / Reading	05	Asian	2010-11	<10	92.2%	<10	<10	<10	<10	<10
English Language Arts / Reading	05	Black or African American	2009-10	100%	70.4%	82.3%	27.4%	54.8%	14.5%	3.2%
English Language Arts / Reading	05	Black or African American	2010-11	100%	71.6%	80.5%	34.1%	46.3%	9.8%	9.8%
English Language Arts / Reading	05	Hispanic or Latino	2009-10	100%	74.6%	75%	33.3%	41.7%	11.1%	13.9%
English Language Arts / Reading	05	Hispanic or Latino	2010-11	100%	78.5%	94.4%	27.8%	66.7%	2.8%	2.8%
English Language Arts / Reading	05	Two or More Races	2009-10	100%	83.9%	73.7%	31.6%	42.1%	21.1%	5.3%
English Language Arts / Reading	05	Two or More Races	2010-11	100%	85.2%	81.3%	40.6%	40.6%	9.4%	9.4%
English Language Arts / Reading	05	White	2009-10	100%	89.8%	87.9%	45.1%	42.9%	8.8%	3.3%
English Language Arts / Reading	05	White	2010-11	100%	89%	85.2%	50%	35.2%	5.7%	9.1%
English Language Arts / Reading	05	Female	2009-10	100%	86.8%	91.2%	42.9%	48.4%	5.5%	3.3%
English Language Arts / Reading	05	Female	2010-11	100%	87.7%	86.1%	39.6%	46.5%	5.9%	7.9%
English Language Arts / Reading	05	Male	2009-10	100%	83.5%	76.2%	33.3%	42.9%	16.7%	7.1%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	05	Male	2010-11	100%	82.6%	83.7%	42.3%	41.3%	7.7%	8.7%
English Language Arts / Reading	05	Economically Disadvantaged	2009-10	100%	76.6%	77.5%	27.5%	50%	14.7%	7.8%
English Language Arts / Reading	05	Economically Disadvantaged	2010-11	100%	77.4%	81.7%	33.7%	48.1%	9.6%	8.7%
English Language Arts / Reading	05	Limited English Proficient	2009-10	100%	61.8%	54.5%	9.1%	45.5%	36.4%	9.1%
English Language Arts / Reading	05	Limited English Proficient	2010-11	<10	63.3%	<10	<10	<10	<10	<10
English Language Arts / Reading	05	Students with Disabilities	2009-10	100%	57.6%	45.2%	7.1%	38.1%	33.3%	21.4%
English Language Arts / Reading	05	Students with Disabilities	2010-11	100%	53%	45.7%	5.7%	40%	17.1%	37.1%
English Language Arts / Reading	06	All Students	2009-10	100%	87.7%	85.1%	27.1%	58%	12.2%	2.7%
English Language Arts / Reading	06	All Students	2010-11	100%	84%	81.7%	27.9%	53.8%	13.8%	4.6%
English Language Arts / Reading	06	American Indian or Alaska Native	2009-10	<10	84.7%	<10	<10	<10	<10	<10
English Language Arts / Reading	06	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	93.8%	90.9%	36.4%	54.5%	9.1%	0%
English Language Arts / Reading	06	Asian	2010-11	<10	91.3%	<10	<10	<10	<10	<10
English Language Arts / Reading	06	Black or African American	2009-10	100%	75.8%	80%	21.3%	58.7%	16%	4%
English Language Arts / Reading	06	Black or African American	2010-11	100%	68.3%	81%	17.2%	63.8%	15.5%	3.4%
English Language Arts / Reading	06	Hispanic or Latino	2009-10	100%	82.3%	81.6%	13.2%	68.4%	15.8%	2.6%
English Language Arts / Reading	06	Hispanic or Latino	2010-11	100%	75.4%	69.8%	25.6%	44.2%	23.3%	7%
English Language Arts / Reading	06	Two or More Races	2009-10	100%	87%	80.6%	30.6%	50%	13.9%	5.6%
English Language Arts / Reading	06	Two or More Races	2010-11	100%	83.1%	84.2%	31.6%	52.6%	7.9%	7.9%
English Language Arts / Reading	06	White	2009-10	100%	91.1%	91.5%	35.1%	56.4%	7.4%	1.1%
English Language Arts / Reading	06	White	2010-11	100%	88.8%	89.1%	33.7%	55.4%	9.8%	1.1%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	06	Female	2009-10	100%	90%	91.1%	30.1%	61%	8.1%	0.8%
English Language Arts / Reading	06	Female	2010-11	100%	86.9%	88.6%	31.4%	57.1%	8.6%	2.9%
English Language Arts / Reading	06	Male	2009-10	100%	85.4%	79.5%	24.2%	55.3%	15.9%	4.5%
English Language Arts / Reading	06	Male	2010-11	100%	81.2%	76.3%	25.2%	51.1%	17.8%	5.9%
English Language Arts / Reading	06	Economically Disadvantaged	2009-10	100%	81.1%	78.6%	19.8%	58.7%	16.7%	4.8%
English Language Arts / Reading	06	Economically Disadvantaged	2010-11	100%	75.6%	73.7%	15.8%	57.9%	18.4%	7.9%
English Language Arts / Reading	06	Limited English Proficient	2009-10	<10	70%	<10	<10	<10	<10	<10
English Language Arts / Reading	06	Limited English Proficient	2010-11	<10	51.3%	<10	<10	<10	<10	<10
English Language Arts / Reading	06	Students with Disabilities	2009-10	100%	59.9%	52.5%	7.5%	45%	32.5%	15%
English Language Arts / Reading	06	Students with Disabilities	2010-11	100%	48.5%	40%	5%	35%	42.5%	17.5%
English Language Arts / Reading	07	All Students	2009-10	100%	82%	79.6%	32.2%	47.3%	12.2%	8.2%
English Language Arts / Reading	07	All Students	2010-11	100%	79%	79.1%	29.1%	50%	9.3%	11.6%
English Language Arts / Reading	07	American Indian or Alaska Native	2010-11	<10	73.8%	<10	<10	<10	<10	<10
English Language Arts / Reading	07	Asian, Native Hawaiian, or Pacific Islander	2009-10	<10	89.9%	<10	<10	<10	<10	<10
English Language Arts / Reading	07	Asian	2010-11	100%	89.1%	72.7%	36.4%	36.4%	27.3%	0%
English Language Arts / Reading	07	Black or African American	2009-10	100%	64.4%	77.1%	21.4%	55.7%	15.7%	7.1%
English Language Arts / Reading	07	Black or African American	2010-11	100%	60%	74.1%	27.2%	46.9%	8.6%	17.3%
English Language Arts / Reading	07	Hispanic or Latino	2009-10	100%	71.7%	73.7%	42.1%	31.6%	15.8%	10.5%
English Language Arts / Reading	07	Hispanic or Latino	2010-11	100%	71.6%	81.6%	10.5%	71.1%	7.9%	10.5%
English Language Arts / Reading	07	Two or More Races	2009-10	100%	77.4%	77.3%	18.2%	59.1%	4.5%	18.2%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	07	Two or More Races	2010-11	100%	79.2%	84.6%	33.3%	51.3%	7.7%	7.7%
English Language Arts / Reading	07	White	2009-10	100%	87.3%	84%	39.6%	44.3%	10.4%	5.7%
English Language Arts / Reading	07	White	2010-11	100%	84.4%	80.7%	36.4%	44.3%	9.1%	10.2%
English Language Arts / Reading	07	Female	2009-10	100%	84.5%	83.1%	33.1%	50%	10.2%	6.8%
English Language Arts / Reading	07	Female	2010-11	100%	83.3%	89.6%	32%	57.6%	8%	2.4%
English Language Arts / Reading	07	Male	2009-10	100%	79.6%	76.4%	31.5%	44.9%	14.2%	9.4%
English Language Arts / Reading	07	Male	2010-11	100%	75%	69.2%	26.3%	42.9%	10.5%	20.3%
English Language Arts / Reading	07	Economically Disadvantaged	2009-10	100%	72.4%	67.2%	21.8%	45.4%	19.3%	13.4%
English Language Arts / Reading	07	Economically Disadvantaged	2010-11	100%	68.6%	70.5%	16.3%	54.3%	12.4%	17.1%
English Language Arts / Reading	07	Limited English Proficient	2009-10	<10	54.3%	<10	<10	<10	<10	<10
English Language Arts / Reading	07	Limited English Proficient	2010-11	<10	47.7%	<10	<10	<10	<10	<10
English Language Arts / Reading	07	Students with Disabilities	2009-10	100%	48%	43.2%	10.8%	32.4%	29.7%	27%
English Language Arts / Reading	07	Students with Disabilities	2010-11	100%	36.3%	42.1%	5.3%	36.8%	13.2%	44.7%
English Language Arts / Reading	08	All Students	2009-10	100%	83.4%	71.2%	21.8%	49.4%	21.4%	7.4%
English Language Arts / Reading	08	All Students	2010-11	100%	81.9%	79.1%	33.3%	45.7%	15.5%	5.4%
English Language Arts / Reading	08	American Indian or Alaska Native	2009-10	<10	80.7%	<10	<10	<10	<10	<10
English Language Arts / Reading	08	American Indian or Alaska Native	2010-11	<10	75.9%	<10	<10	<10	<10	<10
English Language Arts / Reading	08	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	91%	70%	20%	50%	20%	10%
English Language Arts / Reading	08	Asian	2010-11	100%	90.5%	72.7%	18.2%	54.5%	27.3%	0%
English Language Arts / Reading	08	Black or African American	2009-10	100%	70.9%	70.5%	17%	53.4%	20.5%	9.1%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	08	Black or African American	2010-11	100%	67.4%	83.3%	20.8%	62.5%	12.5%	4.2%
English Language Arts / Reading	08	Hispanic or Latino	2009-10	100%	76.5%	73.5%	17.6%	55.9%	20.6%	5.9%
English Language Arts / Reading	08	Hispanic or Latino	2010-11	100%	74.5%	63.4%	41.5%	22%	31.7%	4.9%
English Language Arts / Reading	08	Two or More Races	2009-10	100%	79.1%	60%	20%	40%	26.7%	13.3%
English Language Arts / Reading	08	Two or More Races	2010-11	100%	83.7%	81.8%	36.4%	45.5%	9.1%	9.1%
English Language Arts / Reading	08	White	2009-10	100%	86.9%	74.2%	29%	45.2%	21.5%	4.3%
English Language Arts / Reading	08	White	2010-11	100%	85.9%	82%	40%	42%	12%	6%
English Language Arts / Reading	08	Female	2009-10	100%	87.5%	79.6%	29.2%	50.4%	18.6%	1.8%
English Language Arts / Reading	08	Female	2010-11	100%	86.1%	81.6%	36.8%	44.8%	15.2%	3.2%
English Language Arts / Reading	08	Male	2009-10	100%	79.4%	63.8%	15.4%	48.5%	23.8%	12.3%
English Language Arts / Reading	08	Male	2010-11	100%	77.8%	76.7%	30.1%	46.6%	15.8%	7.5%
English Language Arts / Reading	08	Economically Disadvantaged	2009-10	100%	75%	66.7%	14.4%	52.3%	23.4%	9.9%
English Language Arts / Reading	08	Economically Disadvantaged	2010-11	100%	72.7%	72.6%	26.5%	46.2%	20.5%	6.8%
English Language Arts / Reading	08	Limited English Proficient	2009-10	<10	61%	<10	<10	<10	<10	<10
English Language Arts / Reading	08	Limited English Proficient	2010-11	<10	55.8%	<10	<10	<10	<10	<10
English Language Arts / Reading	08	Students with Disabilities	2009-10	100%	48.6%	36.7%	3.3%	33.3%	36.7%	26.7%
English Language Arts / Reading	08	Students with Disabilities	2010-11	100%	43%	42.9%	11.4%	31.4%	40%	17.1%
English Language Arts / Reading	08		2009-10	<10	58.5%	<10	<10	<10	<10	<10
Mathematics	03	All Students	2009-10	100%	94.8%	94.4%	39.3%	55.1%	5.6%	0%
Mathematics	03	All Students	2010-11	100%	95.3%	96%	58.2%	37.8%	4%	0%
Mathematics	03	American Indian or Alaska Native	2010-11	<10	95.1%	<10	<10	<10	<10	<10

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Mathematics	03	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	98%	90.9%	63.6%	27.3%	9.1%	0%
Mathematics	03	Asian	2010-11	100%	98.2%	100%	90.9%	9.1%	0%	0%
Mathematics	03	Black or African American	2009-10	100%	87.7%	97.5%	25%	72.5%	2.5%	0%
Mathematics	03	Black or African American	2010-11	100%	88.6%	95%	52.5%	42.5%	5%	0%
Mathematics	03	Hispanic or Latino	2009-10	100%	92.3%	91.7%	33.3%	58.3%	8.3%	0%
Mathematics	03	Hispanic or Latino	2010-11	100%	93.5%	97.6%	52.4%	45.2%	2.4%	0%
Mathematics	03	Two or More Races	2009-10	100%	94.3%	87.1%	38.7%	48.4%	12.9%	0%
Mathematics	03	Two or More Races	2010-11	100%	95.8%	95.8%	54.2%	41.7%	4.2%	0%
Mathematics	03	White	2009-10	100%	96.9%	97.2%	45.8%	51.4%	2.8%	0%
Mathematics	03	White	2010-11	100%	97.1%	95.2%	61.4%	33.7%	4.8%	0%
Mathematics	03	Female	2009-10	100%	94.8%	96.6%	40.4%	56.2%	3.4%	0%
Mathematics	03	Female	2010-11	100%	95.3%	98.9%	57.9%	41.1%	1.1%	0%
Mathematics	03	Male	2009-10	100%	94.8%	92.1%	38.2%	53.9%	7.9%	0%
Mathematics	03	Male	2010-11	100%	95.3%	93.4%	58.5%	34.9%	6.6%	0%
Mathematics	03	Economically Disadvantaged	2009-10	100%	91.9%	91.8%	30.9%	60.9%	8.2%	0%
Mathematics	03	Economically Disadvantaged	2010-11	100%	92.7%	94.5%	52.3%	42.2%	5.5%	0%
Mathematics	03	Limited English Proficient	2009-10	<10	92.1%	<10	<10	<10	<10	<10
Mathematics	03	Limited English Proficient	2010-11	<10	92.1%	<10	<10	<10	<10	<10
Mathematics	03	Students with Disabilities	2009-10	100%	87.8%	80%	13.3%	66.7%	20%	0%
Mathematics	03	Students with Disabilities	2010-11	100%	88.7%	90.3%	22.6%	67.7%	9.7%	0%
Mathematics	04	All Students	2009-10	100%	92.3%	90.5%	40.2%	50.3%	9%	0.5%
Mathematics	04	All Students	2010-11	100%	91.5%	91.4%	33.1%	58.3%	8%	0.6%
Mathematics	04	Asian, Native Hawaiian, or Pacific Islander	2009-10	<10	96.9%	<10	<10	<10	<10	<10
Mathematics	04	Asian	2010-11	<10	96.8%	<10	<10	<10	<10	<10

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Mathematics	04	Black or African American	2009-10	100%	82.3%	84.2%	23.7%	60.5%	13.2%	2.6%
Mathematics	04	Black or African American	2010-11	100%	81.2%	86.8%	18.4%	68.4%	10.5%	2.6%
Mathematics	04	Hispanic or Latino	2009-10	100%	89.3%	85%	25%	60%	15%	0%
Mathematics	04	Hispanic or Latino	2010-11	100%	88.7%	94.1%	26.5%	67.6%	5.9%	0%
Mathematics	04	Two or More Races	2009-10	100%	91%	93%	34.9%	58.1%	7%	0%
Mathematics	04	Two or More Races	2010-11	100%	90.9%	81.8%	31.8%	50%	18.2%	0%
Mathematics	04	White	2009-10	100%	95.1%	92.1%	52.8%	39.3%	7.9%	0%
Mathematics	04	White	2010-11	100%	94.3%	94.5%	42.5%	52.1%	5.5%	0%
Mathematics	04	Female	2009-10	100%	92.9%	90.5%	32.6%	57.9%	9.5%	0%
Mathematics	04	Female	2010-11	100%	91.6%	96.5%	29.4%	67.1%	3.5%	0%
Mathematics	04	Male	2009-10	100%	91.6%	90.4%	47.1%	43.3%	8.7%	1%
Mathematics	04	Male	2010-11	100%	91.3%	86.7%	36.7%	50%	12.2%	1.1%
Mathematics	04	Economically Disadvantaged	2009-10	100%	87.8%	87.3%	33.6%	53.6%	11.8%	0.9%
Mathematics	04	Economically Disadvantaged	2010-11	100%	86.9%	90.5%	30.5%	60%	9.5%	0%
Mathematics	04	Limited English Proficient	2009-10	<10	86.6%	<10	<10	<10	<10	<10
Mathematics	04	Limited English Proficient	2010-11	<10	84.5%	<10	<10	<10	<10	<10
Mathematics	04	Students with Disabilities	2009-10	100%	80%	71.4%	11.4%	60%	28.6%	0%
Mathematics	04	Students with Disabilities	2010-11	100%	77.5%	80%	22.9%	57.1%	17.1%	2.9%
Mathematics	05	All Students	2009-10	100%	79.5%	73.7%	35%	38.7%	22.6%	3.7%
Mathematics	05	All Students	2010-11	100%	79.9%	72.2%	34.6%	37.6%	24.9%	2.9%
Mathematics	05	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	93%	80%	60%	20%	20%	0%
Mathematics	05	Asian	2010-11	<10	92.3%	<10	<10	<10	<10	<10
Mathematics	05	Black or African American	2009-10	100%	62.5%	64.5%	25.8%	38.7%	30.6%	4.8%
Mathematics	05	Black or African American	2010-11	100%	61.3%	56.1%	19.5%	36.6%	39%	4.9%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Mathematics	05	Hispanic or Latino	2009-10	100%	71%	65.7%	20%	45.7%	31.4%	2.9%
Mathematics	05	Hispanic or Latino	2010-11	100%	73.5%	75%	27.8%	47.2%	19.4%	5.6%
Mathematics	05	Two or More Races	2009-10	100%	78.2%	73.7%	42.1%	31.6%	15.8%	10.5%
Mathematics	05	Two or More Races	2010-11	100%	77.5%	65.6%	25%	40.6%	34.4%	0%
Mathematics	05	White	2009-10	100%	84.3%	82.4%	42.9%	39.6%	15.4%	2.2%
Mathematics	05	White	2010-11	100%	85.1%	80.5%	46%	34.5%	17.2%	2.3%
Mathematics	05	Female	2009-10	100%	79.6%	75%	35.9%	39.1%	23.9%	1.1%
Mathematics	05	Female	2010-11	100%	80.1%	78.2%	33.7%	44.6%	17.8%	4%
Mathematics	05	Male	2009-10	100%	79.4%	72.8%	34.4%	38.4%	21.6%	5.6%
Mathematics	05	Male	2010-11	100%	79.7%	66.3%	35.6%	30.8%	31.7%	1.9%
Mathematics	05	Economically Disadvantaged	2009-10	100%	69.8%	66%	27.2%	38.8%	28.2%	5.8%
Mathematics	05	Economically Disadvantaged	2010-11	100%	70.2%	70.2%	26%	44.2%	26.9%	2.9%
Mathematics	05	Limited English Proficient	2009-10	100%	67.6%	58.3%	16.7%	41.7%	41.7%	0%
Mathematics	05	Limited English Proficient	2010-11	<10	64.7%	<10	<10	<10	<10	<10
Mathematics	05	Students with Disabilities	2009-10	100%	52.8%	41.5%	4.9%	36.6%	46.3%	12.2%
Mathematics	05	Students with Disabilities	2010-11	100%	50.2%	17.6%	2.9%	14.7%	67.6%	14.7%
Mathematics	06	All Students	2009-10	100%	82%	80.6%	46.2%	34.4%	15.8%	3.6%
Mathematics	06	All Students	2010-11	100%	84.5%	79.6%	30.8%	48.8%	19.2%	1.3%
Mathematics	06	American Indian or Alaska Native	2009-10	<10	78.2%	<10	<10	<10	<10	<10
Mathematics	06	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	93.8%	83.3%	66.7%	16.7%	16.7%	0%
Mathematics	06	Asian	2010-11	<10	94.9%	<10	<10	<10	<10	<10
Mathematics	06	Black or African American	2009-10	100%	62.3%	75.3%	41.1%	34.2%	21.9%	2.7%
Mathematics	06	Black or African American	2010-11	100%	68.9%	69%	25.9%	43.1%	31%	0%
Mathematics	06	Hispanic or Latino	2009-10	100%	75.6%	81.6%	36.8%	44.7%	13.2%	5.3%
Mathematics	06	Hispanic or Latino	2010-11	100%	79%	79.1%	20.9%	58.1%	16.3%	4.7%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Mathematics	06	Two or More Races	2009-10	100%	80%	80.6%	50%	30.6%	16.7%	2.8%
Mathematics	06	Two or More Races	2010-11	100%	82.9%	78.9%	23.7%	55.3%	21.1%	0%
Mathematics	06	White	2009-10	100%	87.5%	83.9%	50.5%	33.3%	11.8%	4.3%
Mathematics	06	White	2010-11	100%	88.8%	85.9%	39.1%	46.7%	13%	1.1%
Mathematics	06	Female	2009-10	100%	83%	84.4%	46.7%	37.7%	10.7%	4.9%
Mathematics	06	Female	2010-11	100%	86.2%	86.7%	34.3%	52.4%	13.3%	0%
Mathematics	06	Male	2009-10	100%	81.1%	77.1%	45.8%	31.3%	20.6%	2.3%
Mathematics	06	Male	2010-11	100%	82.9%	74.1%	28.1%	45.9%	23.7%	2.2%
Mathematics	06	Economically Disadvantaged	2009-10	100%	72.5%	73%	34.9%	38.1%	20.6%	6.3%
Mathematics	06	Economically Disadvantaged	2010-11	100%	76.5%	76.3%	21.9%	54.4%	22.8%	0.9%
Mathematics	06	Limited English Proficient	2009-10	<10	68.7%	<10	<10	<10	<10	<10
Mathematics	06	Limited English Proficient	2010-11	<10	67.9%	<10	<10	<10	<10	<10
Mathematics	06	Students with Disabilities	2009-10	100%	52.3%	41%	15.4%	25.6%	46.2%	12.8%
Mathematics	06	Students with Disabilities	2010-11	100%	54.1%	47.5%	7.5%	40%	47.5%	5%
Mathematics	07	All Students	2009-10	100%	82.2%	78.5%	41.1%	37.4%	20.7%	0.8%
Mathematics	07	All Students	2010-11	100%	84.6%	84.9%	45.6%	39.4%	14.3%	0.8%
Mathematics	07	American Indian or Alaska Native	2010-11	<10	81.6%	<10	<10	<10	<10	<10
Mathematics	07	Asian, Native Hawaiian, or Pacific Islander	2009-10	<10	93.2%	<10	<10	<10	<10	<10
Mathematics	07	Asian	2010-11	100%	93.4%	100%	75%	25%	0%	0%
Mathematics	07	Black or African American	2009-10	100%	62.6%	74.3%	28.6%	45.7%	22.9%	2.9%
Mathematics	07	Black or African American	2010-11	100%	68.2%	82.7%	38.3%	44.4%	17.3%	0%
Mathematics	07	Hispanic or Latino	2009-10	100%	75.3%	74.4%	41%	33.3%	25.6%	0%
Mathematics	07	Hispanic or Latino	2010-11	100%	79.4%	78.9%	44.7%	34.2%	21.1%	0%
Mathematics	07	Two or More Races	2009-10	100%	77%	59.1%	22.7%	36.4%	40.9%	0%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Mathematics	07	Two or More Races	2010-11	100%	83.2%	89.7%	41%	48.7%	10.3%	0%
Mathematics	07	White	2009-10	100%	87.6%	84.9%	53.8%	31.1%	15.1%	0%
Mathematics	07	White	2010-11	100%	89.1%	85.2%	51.1%	34.1%	12.5%	2.3%
Mathematics	07	Female	2009-10	100%	82.6%	79.7%	40.7%	39%	20.3%	0%
Mathematics	07	Female	2010-11	100%	86.3%	92.8%	48.8%	44%	6.4%	0.8%
Mathematics	07	Male	2009-10	100%	81.7%	77.3%	41.4%	35.9%	21.1%	1.6%
Mathematics	07	Male	2010-11	100%	82.9%	77.6%	42.5%	35.1%	21.6%	0.7%
Mathematics	07	Economically Disadvantaged	2009-10	100%	72.4%	69.2%	26.7%	42.5%	29.2%	1.7%
Mathematics	07	Economically Disadvantaged	2010-11	100%	76.4%	76%	29.5%	46.5%	22.5%	1.6%
Mathematics	07	Limited English Proficient	2009-10	<10	66%	<10	<10	<10	<10	<10
Mathematics	07	Limited English Proficient	2010-11	<10	66.7%	<10	<10	<10	<10	<10
Mathematics	07	Students with Disabilities	2009-10	100%	51.2%	52.6%	15.8%	36.8%	44.7%	2.6%
Mathematics	07	Students with Disabilities	2010-11	100%	51.4%	50%	21.1%	28.9%	44.7%	5.3%
Mathematics	08	All Students	2009-10	100%	70.3%	56.4%	27.8%	28.6%	32%	11.6%
Mathematics	08	All Students	2010-11	100%	78%	80.2%	46.9%	33.3%	13.6%	6.2%
Mathematics	08	American Indian or Alaska Native	2009-10	<10	63%	<10	<10	<10	<10	<10
Mathematics	08	American Indian or Alaska Native	2010-11	<10	75.6%	<10	<10	<10	<10	<10
Mathematics	08	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	88.7%	60%	40%	20%	30%	10%
Mathematics	08	Asian	2010-11	100%	90.8%	100%	63.6%	36.4%	0%	0%
Mathematics	08	Black or African American	2009-10	100%	44.7%	51.1%	21.6%	29.5%	39.8%	9.1%
Mathematics	08	Black or African American	2010-11	100%	56.6%	77.8%	40.3%	37.5%	19.4%	2.8%
Mathematics	08	Hispanic or Latino	2009-10	100%	59.1%	35.3%	17.6%	17.6%	41.2%	23.5%
Mathematics	08	Hispanic or Latino	2010-11	100%	69.8%	75.6%	36.6%	39%	12.2%	12.2%
Mathematics	08	Two or More Races	2009-10	100%	64.2%	57.1%	35.7%	21.4%	21.4%	21.4%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Mathematics	08	Two or More Races	2010-11	100%	76.8%	72.7%	45.5%	27.3%	18.2%	9.1%
Mathematics	08	White	2009-10	100%	77.1%	68.8%	35.5%	33.3%	22.6%	8.6%
Mathematics	08	White	2010-11	100%	83.6%	84%	55%	29%	10%	6%
Mathematics	08	Female	2009-10	100%	70.6%	58%	29.5%	28.6%	33%	8.9%
Mathematics	08	Female	2010-11	100%	78.1%	78.4%	43.2%	35.2%	16.8%	4.8%
Mathematics	08	Male	2009-10	100%	70%	55%	26.4%	28.7%	31%	14%
Mathematics	08	Male	2010-11	100%	77.8%	82%	50.4%	31.6%	10.5%	7.5%
Mathematics	08	Economically Disadvantaged	2009-10	100%	56.3%	41.4%	19.8%	21.6%	40.5%	18%
Mathematics	08	Economically Disadvantaged	2010-11	100%	66.9%	70.9%	35.9%	35%	20.5%	8.5%
Mathematics	08	Limited English Proficient	2009-10	<10	50.2%	<10	<10	<10	<10	<10
Mathematics	08	Limited English Proficient	2010-11	<10	56.3%	<10	<10	<10	<10	<10
Mathematics	08	Students with Disabilities	2009-10	100%	31.6%	23.3%	0%	23.3%	46.7%	30%
Mathematics	08	Students with Disabilities	2010-11	100%	43.5%	57.1%	14.3%	42.9%	25.7%	17.1%
Science	05	All Students	2009-10	100%	81%	76.6%	26.2%	50.5%	19.2%	4.2%
Science	05	All Students	2010-11	100%	78.1%	68.3%	22.4%	45.9%	21%	10.7%
Science	05	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	88.8%	70%	0%	70%	30%	0%
Science	05	Asian	2010-11	<10	87.4%	<10	<10	<10	<10	<10
Science	05	Black or African American	2009-10	100%	59.6%	68.9%	16.4%	52.5%	26.2%	4.9%
Science	05	Black or African American	2010-11	100%	52.8%	56.1%	9.8%	46.3%	26.8%	17.1%
Science	05	Hispanic or Latino	2009-10	100%	68.8%	62.9%	11.4%	51.4%	31.4%	5.7%
Science	05	Hispanic or Latino	2010-11	100%	67.8%	72.2%	11.1%	61.1%	19.4%	8.3%
Science	05	Two or More Races	2009-10	100%	79.3%	77.8%	33.3%	44.4%	22.2%	0%
Science	05	Two or More Races	2010-11	100%	77.3%	68.8%	18.8%	50%	18.8%	12.5%
Science	05	White	2009-10	100%	87.5%	87.8%	40%	47.8%	7.8%	4.4%
Science	05	White	2010-11	100%	85.5%	72.4%	34.5%	37.9%	18.4%	9.2%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Science	05	Female	2009-10	100%	81.1%	80%	25.6%	54.4%	15.6%	4.4%
Science	05	Female	2010-11	100%	78.6%	74.3%	20.8%	53.5%	17.8%	7.9%
Science	05	Male	2009-10	100%	80.8%	74.2%	26.6%	47.6%	21.8%	4%
Science	05	Male	2010-11	100%	77.5%	62.5%	24%	38.5%	24%	13.5%
Science	05	Economically Disadvantaged	2009-10	100%	70.6%	69%	17%	52%	26%	5%
Science	05	Economically Disadvantaged	2010-11	100%	66.6%	65.4%	16.3%	49%	23.1%	11.5%
Science	05	Limited English Proficient	2009-10	100%	56.7%	50%	0%	50%	50%	0%
Science	05	Limited English Proficient	2010-11	<10	49%	<10	<10	<10	<10	<10
Science	05	Students with Disabilities	2009-10	100%	60.7%	55%	12.5%	42.5%	37.5%	7.5%
Science	05	Students with Disabilities	2010-11	100%	54.1%	11.8%	5.9%	5.9%	47.1%	41.2%
Science	08	All Students	2009-10	100%	75.9%	65.8%	20%	45.8%	24.6%	9.6%
Science	08	All Students	2010-11	100%	78.1%	74%	28.3%	45.7%	21.3%	4.7%
Science	08	American Indian or Alaska Native	2009-10	<10	70.4%	<10	<10	<10	<10	<10
Science	08	American Indian or Alaska Native	2010-11	<10	73.5%	<10	<10	<10	<10	<10
Science	08	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	86.9%	50%	30%	20%	40%	10%
Science	08	Asian	2010-11	100%	87.9%	81.8%	18.2%	63.6%	18.2%	0%
Science	08	Black or African American	2009-10	100%	50%	58.6%	12.6%	46%	31%	10.3%
Science	08	Black or African American	2010-11	100%	56.4%	76.4%	18.1%	58.3%	18.1%	5.6%
Science	08	Hispanic or Latino	2009-10	100%	65%	61.8%	14.7%	47.1%	35.3%	2.9%
Science	08	Hispanic or Latino	2010-11	100%	68.6%	65.9%	22%	43.9%	22%	12.2%
Science	08	Two or More Races	2009-10	100%	69.6%	73.3%	13.3%	60%	13.3%	13.3%
Science	08	Two or More Races	2010-11	100%	77.6%	69.7%	24.2%	45.5%	30.3%	0%
Science	08	White	2009-10	100%	83.1%	75%	29.3%	45.7%	15.2%	9.8%
Science	08	White	2010-11	100%	84.1%	76%	41%	35%	21%	3%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Educational Assessment Program (MEAP)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Science	08	Female	2009-10	100%	77%	69.6%	21.4%	48.2%	23.2%	7.1%
Science	08	Female	2010-11	100%	79.4%	76%	24%	52%	18.4%	5.6%
Science	08	Male	2009-10	100%	74.9%	62.5%	18.8%	43.8%	25.8%	11.7%
Science	08	Male	2010-11	100%	76.9%	72.2%	32.3%	39.8%	24.1%	3.8%
Science	08	Economically Disadvantaged	2009-10	100%	63.1%	54.5%	14.5%	40%	33.6%	11.8%
Science	08	Economically Disadvantaged	2010-11	100%	66.7%	60.7%	16.2%	44.4%	32.5%	6.8%
Science	08	Limited English Proficient	2009-10	<10	48.3%	<10	<10	<10	<10	<10
Science	08	Limited English Proficient	2010-11	<10	48.2%	<10	<10	<10	<10	<10
Science	08	Students with Disabilities	2009-10	100%	42.3%	37.9%	10.3%	27.6%	24.1%	37.9%
Science	08	Students with Disabilities	2010-11	100%	44.3%	31.4%	8.6%	22.9%	54.3%	14.3%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Merit Examination (MME)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	11	All Students	2009-10	99.2%	65.2%	64.8%	1.2%	63.6%	20.4%	14.8%
English Language Arts / Reading	11	All Students	2010-11	97.8%	63.4%	54.6%	2.8%	51.8%	22.5%	22.9%
English Language Arts / Reading	11	American Indian or Alaska Native	2009-10	<10	59.1%	<10	<10	<10	<10	<10
English Language Arts / Reading	11	American Indian or Alaska Native	2010-11	<10	58.2%	<10	<10	<10	<10	<10
English Language Arts / Reading	11	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	74.9%	80%	0%	80%	20%	0%
English Language Arts / Reading	11	Asian	2010-11	100%	72.9%	33.3%	0%	33.3%	16.7%	50%
English Language Arts / Reading	11	Black or African American	2009-10	98.7%	37.5%	51.3%	0%	51.3%	25.6%	23.1%
English Language Arts / Reading	11	Black or African American	2010-11	100%	34.8%	38.1%	0%	38.1%	27%	34.9%
English Language Arts / Reading	11	Hispanic or Latino	2009-10	100%	50.7%	45.5%	0%	45.5%	22.7%	31.8%
English Language Arts / Reading	11	Hispanic or Latino	2010-11	100%	49.6%	46.2%	0%	46.2%	34.6%	19.2%
English Language Arts / Reading	11	Two or More Races	2009-10	100%	64.4%	83.3%	8.3%	75%	16.7%	0%
English Language Arts / Reading	11	Two or More Races	2010-11	85.7%	62.7%	41.7%	16.7%	25%	25%	33.3%
English Language Arts / Reading	11	White	2009-10	99.2%	71.5%	73%	1.6%	71.4%	17.5%	9.5%
English Language Arts / Reading	11	White	2010-11	98.1%	70.1%	70.6%	3.9%	66.7%	17.6%	11.8%
English Language Arts / Reading	11	Female	2009-10	100%	68%	63.3%	0%	63.3%	23.4%	13.3%
English Language Arts / Reading	11	Female	2010-11	97.2%	66%	60%	3.8%	56.2%	23.8%	16.2%
English Language Arts / Reading	11	Male	2009-10	98.4%	62.3%	66.4%	2.5%	63.9%	17.2%	16.4%
English Language Arts / Reading	11	Male	2010-11	98.3%	60.8%	49.6%	1.8%	47.8%	21.2%	29.2%
English Language Arts / Reading	11	Economically Disadvantaged	2009-10	98.7%	48.5%	50%	0%	50%	27.6%	22.4%
English Language Arts / Reading	11	Economically Disadvantaged	2010-11	95%	46.6%	43.4%	0%	43.4%	22.4%	34.2%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Merit Examination (MME)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
English Language Arts / Reading	11	Limited English Proficient	2009-10	<10	22.2%	<10	<10	<10	<10	<10
English Language Arts / Reading	11	Limited English Proficient	2010-11	<10	22.1%	<10	<10	<10	<10	<10
English Language Arts / Reading	11	Students with Disabilities	2009-10	96.4%	23.6%	22.2%	0%	22.2%	22.2%	55.6%
English Language Arts / Reading	11	Students with Disabilities	2010-11	90.6%	24.1%	24.1%	0%	24.1%	27.6%	48.3%
Mathematics	11	All Students	2009-10	98.4%	50.4%	45.2%	8.5%	36.7%	21.8%	33.1%
Mathematics	11	All Students	2010-11	96.9%	52%	38.9%	5.6%	33.3%	18.5%	42.6%
Mathematics	11	American Indian or Alaska Native	2009-10	<10	38.8%	<10	<10	<10	<10	<10
Mathematics	11	American Indian or Alaska Native	2010-11	<10	42%	<10	<10	<10	<10	<10
Mathematics	11	Asian, Native Hawaiian, or Pacific Islander	2009-10	100%	72.1%	60%	20%	40%	30%	10%
Mathematics	11	Asian	2010-11	100%	75.9%	33.3%	16.7%	16.7%	16.7%	50%
Mathematics	11	Black or African American	2009-10	98.7%	16.4%	28.2%	0%	28.2%	24.4%	47.4%
Mathematics	11	Black or African American	2010-11	100%	19%	22.2%	0%	22.2%	19%	58.7%
Mathematics	11	Hispanic or Latino	2009-10	100%	33.8%	27.3%	0%	27.3%	22.7%	50%
Mathematics	11	Hispanic or Latino	2010-11	100%	35.7%	19.2%	0%	19.2%	23.1%	57.7%
Mathematics	11	Two or More Races	2009-10	100%	44%	41.7%	8.3%	33.3%	25%	33.3%
Mathematics	11	Two or More Races	2010-11	85.7%	47.4%	33.3%	16.7%	16.7%	16.7%	50%
Mathematics	11	White	2009-10	97.6%	57.9%	58.1%	14.5%	43.5%	18.5%	23.4%
Mathematics	11	White	2010-11	96.2%	59.3%	56%	8%	48%	17%	27%
Mathematics	11	Female	2009-10	100%	48.3%	46.1%	5.5%	40.6%	21.1%	32.8%
Mathematics	11	Female	2010-11	97.2%	50.9%	30.5%	5.7%	24.8%	24.8%	44.8%
Mathematics	11	Male	2009-10	96.8%	52.5%	44.2%	11.7%	32.5%	22.5%	33.3%
Mathematics	11	Male	2010-11	96.5%	53.1%	46.8%	5.4%	41.4%	12.6%	40.5%
Mathematics	11	Economically Disadvantaged	2009-10	97.4%	30.4%	21.3%	2.7%	18.7%	26.7%	52%
Mathematics	11	Economically Disadvantaged	2010-11	95%	32.3%	17.1%	0%	17.1%	27.6%	55.3%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - Michigan Merit Examination (MME)

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Advanced (Level 1)	% Proficient (Level 2)	% Partially Proficient (Level 3)	% Not Proficient (Level 4)
Mathematics	11	Limited English Proficient	2009-10	<10	17.3%	<10	<10	<10	<10	<10
Mathematics	11	Limited English Proficient	2010-11	<10	21.9%	<10	<10	<10	<10	<10
Mathematics	11	Students with Disabilities	2009-10	96.4%	11.2%	7.4%	0%	7.4%	14.8%	77.8%
Mathematics	11	Students with Disabilities	2010-11	90.6%	11.4%	17.2%	0%	17.2%	3.4%	79.3%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - MI-Access : Functional Independence

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Surpassed (Level 1)	% Attained (Level 2)	% Emerging (Level 3)
Mathematics	03	All Students	2010-11	<10	74.7%	<10	<10	<10	<10
Mathematics	03	Hispanic or Latino	2010-11	<10	81.2%	<10	<10	<10	<10
Mathematics	03	White	2010-11	<10	77.1%	<10	<10	<10	<10
Mathematics	03	Female	2010-11	<10	73.5%	<10	<10	<10	<10
Mathematics	03	Male	2010-11	<10	75.3%	<10	<10	<10	<10
Mathematics	05	All Students	2009-10	<10	71.1%	<10	<10	<10	<10
Mathematics	05	Black or African American	2009-10	<10	65.3%	<10	<10	<10	<10
Mathematics	05	White	2009-10	<10	74.1%	<10	<10	<10	<10
Mathematics	05	Female	2009-10	<10	65.4%	<10	<10	<10	<10
Mathematics	05	Male	2009-10	<10	74.2%	<10	<10	<10	<10
Mathematics	06	All Students	2009-10	<10	81.2%	<10	<10	<10	<10
Mathematics	06	All Students	2010-11	<10	80.4%	<10	<10	<10	<10
Mathematics	06	Black or African American	2009-10	<10	75.4%	<10	<10	<10	<10
Mathematics	06	Black or African American	2010-11	<10	74.7%	<10	<10	<10	<10
Mathematics	06	White	2009-10	<10	83.9%	<10	<10	<10	<10
Mathematics	06	White	2010-11	<10	82.9%	<10	<10	<10	<10
Mathematics	06	Female	2009-10	<10	79.3%	<10	<10	<10	<10
Mathematics	06	Female	2010-11	<10	76.8%	<10	<10	<10	<10
Mathematics	06	Male	2009-10	<10	82.3%	<10	<10	<10	<10
Mathematics	07	All Students	2009-10	<10	70.9%	<10	<10	<10	<10
Mathematics	07	All Students	2010-11	<10	71%	<10	<10	<10	<10
Mathematics	07	Black or African American	2009-10	<10	61.9%	<10	<10	<10	<10
Mathematics	07	Black or African American	2010-11	<10	61.6%	<10	<10	<10	<10
Mathematics	07	Female	2009-10	<10	68.7%	<10	<10	<10	<10
Mathematics	07	Female	2010-11	<10	69.7%	<10	<10	<10	<10
Mathematics	07	Male	2010-11	<10	71.7%	<10	<10	<10	<10
Mathematics	08	All Students	2010-11	<10	79%	<10	<10	<10	<10
Mathematics	08	Black or African American	2010-11	<10	72.7%	<10	<10	<10	<10
Mathematics	08	White	2010-11	<10	82.1%	<10	<10	<10	<10
Mathematics	08	Female	2010-11	<10	76%	<10	<10	<10	<10

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - MI-Access : Functional Independence

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Surpassed (Level 1)	% Attained (Level 2)	% Emerging (Level 3)
Mathematics	11	All Students	2009-10	<10	71.8%	<10	<10	<10	<10
Mathematics	11	All Students	2010-11	<10	68.7%	<10	<10	<10	<10
Mathematics	11	Black or African American	2010-11	<10	49.7%	<10	<10	<10	<10
Mathematics	11	Hispanic or Latino	2009-10	<10	76.7%	<10	<10	<10	<10
Mathematics	11	White	2009-10	<10	78.9%	<10	<10	<10	<10
Mathematics	11	White	2010-11	<10	75.9%	<10	<10	<10	<10
Mathematics	11	Female	2009-10	<10	65.3%	<10	<10	<10	<10
Mathematics	11	Male	2010-11	<10	70.8%	<10	<10	<10	<10
Science	05	All Students	2009-10	<10	58%	<10	<10	<10	<10
Science	05	Black or African American	2009-10	<10	48.2%	<10	<10	<10	<10
Science	05	White	2009-10	<10	63.2%	<10	<10	<10	<10
Science	05	Female	2009-10	<10	51.1%	<10	<10	<10	<10
Science	05	Male	2009-10	<10	61.6%	<10	<10	<10	<10
Science	08	All Students	2010-11	<10	44.9%	<10	<10	<10	<10
Science	08	Black or African American	2010-11	<10	32.2%	<10	<10	<10	<10
Science	08	Female	2010-11	<10	39.8%	<10	<10	<10	<10
Science	11	All Students	2009-10	<10	70.8%	<10	<10	<10	<10
Science	11	All Students	2010-11	<10	59.2%	<10	<10	<10	<10
Science	11	Black or African American	2010-11	<10	31.4%	<10	<10	<10	<10
Science	11	Hispanic or Latino	2009-10	<10	75.3%	<10	<10	<10	<10
Science	11	White	2009-10	<10	78.6%	<10	<10	<10	<10
Science	11	White	2010-11	<10	70.5%	<10	<10	<10	<10
Science	11	Female	2009-10	<10	67.2%	<10	<10	<10	<10
Science	11	Male	2010-11	<10	59.8%	<10	<10	<10	<10

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - MI-Access : Supported Independence

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Surpassed (Level 1)	% Attained (Level 2)	% Emerging (Level 3)
English Language Arts	04	All Students	2009-10	<10	79.3%	<10	<10	<10	<10
English Language Arts	04	White	2009-10	<10	79.4%	<10	<10	<10	<10
English Language Arts	04	Male	2009-10	<10	79.5%	<10	<10	<10	<10
English Language Arts	05	All Students	2009-10	<10	72.4%	<10	<10	<10	<10
English Language Arts	05	All Students	2010-11	<10	75.2%	<10	<10	<10	<10
English Language Arts	05	Two or More Races	2009-10	<10	<10	<10	<10	<10	<10
English Language Arts	05	White	2010-11	<10	73.6%	<10	<10	<10	<10
English Language Arts	05	Female	2009-10	<10	69.4%	<10	<10	<10	<10
English Language Arts	05	Male	2010-11	<10	75.7%	<10	<10	<10	<10
English Language Arts	07	All Students	2009-10	<10	81.4%	<10	<10	<10	<10
English Language Arts	07	White	2009-10	<10	82.3%	<10	<10	<10	<10
English Language Arts	07	Female	2009-10	<10	87.4%	<10	<10	<10	<10
English Language Arts	11	All Students	2009-10	<10	76.8%	<10	<10	<10	<10
English Language Arts	11	Hispanic or Latino	2009-10	<10	72.7%	<10	<10	<10	<10
English Language Arts	11	White	2009-10	<10	74.4%	<10	<10	<10	<10
English Language Arts	11	Female	2009-10	<10	74.7%	<10	<10	<10	<10
Mathematics	04	All Students	2009-10	<10	90.2%	<10	<10	<10	<10
Mathematics	04	White	2009-10	<10	89.7%	<10	<10	<10	<10
Mathematics	04	Male	2009-10	<10	91%	<10	<10	<10	<10
Mathematics	05	All Students	2009-10	<10	85.9%	<10	<10	<10	<10
Mathematics	05	All Students	2010-11	<10	84.6%	<10	<10	<10	<10
Mathematics	05	Two or More Races	2009-10	<10	<10	<10	<10	<10	<10
Mathematics	05	White	2010-11	<10	83.5%	<10	<10	<10	<10

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - MI-Access : Supported Independence

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Surpassed (Level 1)	% Attained (Level 2)	% Emerging (Level 3)
Mathematics	05	Female	2009-10	<10	85.3%	<10	<10	<10	<10
Mathematics	05	Male	2010-11	<10	84.5%	<10	<10	<10	<10
Mathematics	07	All Students	2009-10	<10	87.2%	<10	<10	<10	<10
Mathematics	07	White	2009-10	<10	87.6%	<10	<10	<10	<10
Mathematics	07	Female	2009-10	<10	89.2%	<10	<10	<10	<10
Mathematics	11	All Students	2009-10	<10	83.2%	<10	<10	<10	<10
Mathematics	11	Hispanic or Latino	2009-10	<10	77.3%	<10	<10	<10	<10
Mathematics	11	White	2009-10	<10	83.1%	<10	<10	<10	<10
Mathematics	11	Female	2009-10	<10	78.7%	<10	<10	<10	<10
Science	05	All Students	2009-10	<10	76.1%	<10	<10	<10	<10
Science	05	Two or More Races	2009-10	<10	<10	<10	<10	<10	<10
Science	05	Female	2009-10	<10	75.9%	<10	<10	<10	<10
Science	11	All Students	2009-10	<10	77.7%	<10	<10	<10	<10
Science	11	Hispanic or Latino	2009-10	<10	72.7%	<10	<10	<10	<10
Science	11	White	2009-10	<10	77.9%	<10	<10	<10	<10
Science	11	Female	2009-10	<10	75.8%	<10	<10	<10	<10

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - MI-Access : Participation

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Surpassed (Level 1)	% Attained (Level 2)	% Emerging (Level 3)
English Language Arts	03	All Students	2010-11	<10	61.4%	<10	<10	<10	<10
English Language Arts	03	White	2010-11	<10	59.6%	<10	<10	<10	<10
English Language Arts	03	Female	2010-11	<10	63.6%	<10	<10	<10	<10
Mathematics	03	All Students	2010-11	<10	66.6%	<10	<10	<10	<10
Mathematics	03	White	2010-11	<10	66.9%	<10	<10	<10	<10
Mathematics	03	Female	2010-11	<10	64.9%	<10	<10	<10	<10

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Student Assessment Data - MEAP-Access

Subject	Grade	Student Group	School Year	% Students Tested	State % Students Proficient	District % Students Proficient	% Level 1	% Level 2	% Level 3
---------	-------	---------------	-------------	-------------------	-----------------------------	--------------------------------	-----------	-----------	-----------

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

AYP Detail Data

Student Group	Location	Subject	% Tested (Goal 95%)	% Proficient for AYP*
All Students	State	English Language Arts / Reading	98.9%	93.7%
All Students	State	Mathematics	98.6%	94.4%
All Students	District	English Language Arts / Reading	98.5%	92.6%
All Students	District	Mathematics	98.4%	93.9%
American Indian or Alaska Native	State	English Language Arts / Reading	98.4%	92.1%
American Indian or Alaska Native	State	Mathematics	98.1%	93.4%
American Indian or Alaska Native	District	English Language Arts / Reading	<30	<30
American Indian or Alaska Native	District	Mathematics	<30	<30
Asian, Native Hawaiian, or Pacific Islander	State	English Language Arts / Reading	100.5%	96.5%
Asian, Native Hawaiian, or Pacific Islander	State	Mathematics	99.3%	97.4%
Asian, Native Hawaiian, or Pacific Islander	District	English Language Arts / Reading	97.2%	88.6%
Asian, Native Hawaiian, or Pacific Islander	District	Mathematics	100%	95.7%
Black or African American	State	English Language Arts / Reading	96.8%	87.7%
Black or African American	State	Mathematics	96.4%	88.9%
Black or African American	District	English Language Arts / Reading	98.3%	88.8%
Black or African American	District	Mathematics	98.5%	89.4%
Hispanic or Latino	State	English Language Arts / Reading	98.8%	91.7%
Hispanic or Latino	State	Mathematics	98.1%	93.4%
Hispanic or Latino	District	English Language Arts / Reading	98.9%	96.2%
Hispanic or Latino	District	Mathematics	98.9%	94.9%
Two or More Races	State	English Language Arts / Reading	99.2%	94.1%
Two or More Races	State	Mathematics	99%	94.9%
Two or More Races	District	English Language Arts / Reading	99%	90.6%
Two or More Races	District	Mathematics	99%	95.9%
White	State	English Language Arts / Reading	99.4%	95.1%
White	State	Mathematics	99.2%	95.6%
White	District	English Language Arts / Reading	98.6%	94.5%
White	District	Mathematics	98%	95.3%
Economically Disadvantaged	State	English Language Arts / Reading	98.4%	90.4%
Economically Disadvantaged	State	Mathematics	98.1%	91.9%
Economically Disadvantaged	District	English Language Arts / Reading	98%	90.1%
Economically Disadvantaged	District	Mathematics	98%	93%
Students with Disabilities	State	English Language Arts / Reading	97.8%	72.9%
Students with Disabilities	State	Mathematics	97.6%	78.9%
Students with Disabilities	District	English Language Arts / Reading	97.7%	76.1%
Students with Disabilities	District	Mathematics	97.3%	82.6%

Note: 1100 Recently arrived LEP students took part in the State's ELPA instead of the MEAP/MME/MI-Access.

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

AYP Detail Data - Graduation Rate

Student Group	Location	Graduation Rate (High Schools only) (Goal 80%)
All Students	State	79.17%
All Students	District	85.66%
American Indian or Alaska Native	State	72%
American Indian or Alaska Native	District	<10
Asian	State	88.17%
Asian	District	90%
Black or African American	State	62.13%
Black or African American	District	78.41%
Hispanic or Latino	State	66.1%
Hispanic or Latino	District	65.38%
Native Hawaiian or Other Pacific Islander	State	78.17%
Two or More Races	State	71.08%
White	State	84.96%
White	District	92.81%
Economically Disadvantaged	State	67.47%
Economically Disadvantaged	District	82.26%
Students with Disabilities	State	66.44%
Students with Disabilities	District	89.47%

* All data based on students enrolled for a full academic year.

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

AYP Detail Data - Attendance Rate

Student Group	Location	Attendance Rate (Goal 90%)
All Students	State	94.9%
All Students	District	98%
American Indian or Alaska Native	State	94%
American Indian or Alaska Native	District	97.4%
Asian, Native Hawaiian, or Pacific Islander	State	96.6%
Asian, Native Hawaiian, or Pacific Islander	District	99%
Black or African American	State	91.9%
Black or African American	District	98.2%
Hispanic or Latino	State	94.2%
Hispanic or Latino	District	98%
Two or More Races	State	94.7%
Two or More Races	District	97.9%
White	State	95.6%
White	District	97.7%
Economically Disadvantaged	State	93.4%
Economically Disadvantaged	District	98.2%
Students with Disabilities	State	93.4%
Students with Disabilities	District	97.8%

* All data based on students enrolled for a full academic year.

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Michigan Annual AYP Objectives for Reading/ELA

School Year	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Grade 8	Grade 11
2001-02		38%			31%		42%
2002-03		38%			31%		42%
2003-04		38%			31%		42%
2004-05		48%			43%		52%
2005-06	50%	48%	46%	45%	43%	41%	52%
2006-07	50%	48%	46%	45%	43%	41%	52%
2007-08	60%	59%	57%	56%	54%	53%	61%
2008-09	60%	59%	57%	56%	54%	53%	61%
2009-10	70%	69%	68%	67%	66%	65%	71%
2010-11	78%	77%	76%	75%	74%	73%	79%
2011-12	86%	85%	84%	83%	82%	82%	86%
2012-13	93%	92%	92%	91%	91%	91%	93%
2013-14	100%	100%	100%	100%	100%	100%	100%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Michigan Annual AYP Objectives for Mathematics

School Year	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Grade 8	Grade 11
2001-02		47%				31%	33%
2002-03		47%				31%	33%
2003-04		47%				31%	33%
2004-05		56%				43%	44%
2005-06	59%	56%	53%	50%	46%	43%	44%
2006-07	59%	56%	53%	50%	46%	43%	44%
2007-08	67%	65%	62%	60%	57%	54%	55%
2008-09	67%	65%	62%	60%	57%	54%	55%
2009-10	67%	65%	62%	60%	57%	54%	55%
2010-11	75%	74%	71%	70%	67%	66%	67%
2011-12	83%	82%	81%	80%	78%	77%	78%
2012-13	91%	91%	90%	90%	89%	89%	89%
2013-14	100%	100%	100%	100%	100%	100%	100%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

District AYP Status

AYP ELA/Reading Status	AYP Mathematics Status	AYP Overall Status	District Improvement Status	Years in Improvement
Met	Met	Met	N/A	0

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Schools in District AYP Status

School/ Building	Title 1 Status	AYP ELA/Reading Status	AYP Mathematics Status	AYP Overall Status	Education Yes Report Card Grade	School Improvement Status	Years in Improvement
East Intermediate School	No	Met	Met	Met	A	N/A	0
Elmwood Elementary School	Yes	Met	Met	Met	A	N/A	0
Meryl S. Colt Elementary School	Yes	Met	Met	Met	B	N/A	0
Waverly Middle School	No	Met	Met	Met	B	N/A	0
Waverly Senior High School	No	Not Met	Not Met	Not Met	D-Alert	Corrective Action	3
Winans Elementary School	Yes	Met	Met	Met	B	N/A	0
Windemere View Elementary School	Yes	Met	Met	Met	B	N/A	0

% of Schools making AYP: 85.7%
 % of Schools in School Improvement status: 0%
 % of Schools in Corrective Action status: 14.3%
 % of Schools in Restructuring status: 0%
 % of Title I Schools making AYP: 100%
 % of Title I Schools in School Improvement status: 0%
 % of Title I Schools in Corrective Action status: 0%
 % of Title I Schools in Restructuring status: 0%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Teacher Quality Data

	Other	B.A.	M.A.	Ph.D
Professional Qualifications of All Public Elementary and Secondary School Teachers in the District	0	71	115	1

Professional Qualifications are defined by the State and may include information such as the degrees of public school teachers (e.g., percentage of teachers with Bachelors Degrees or Masters Degrees) or the percentage of fully certified teachers

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Teacher Quality Data

	Certification Percent
Percentage of Public Elementary and Secondary School Teachers in the District with Emergency Certification	0%

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Teacher Quality Data

	District Aggregate	High-Poverty Schools	Low-Poverty Schools
Percentage of Core Academic Subject Elementary and Secondary School Classes not Taught by Highly Qualified Teachers	0%		

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

NAEP 2009 Grade 4 Mathematics Results

Reporting Group	Percent of Students	Percent below Basic	Percent Basic	Percent Proficient	Percent Advanced
All Students	100	22	43	30	5
Male	50	22	41	30	7
Female	50	22	45	29	4
National Lunch Program Eligibility	43	36	47	16	1
Eligible	56	11	40	40	9
Not Eligible	‡	‡	‡	‡	‡
Info not available					
Race Ethnicity					
White	71	14	43	37	6
Black	20	52	39	9	0
Hispanic	5	29	51	19	1
Asian Amer/Pacif Isl	3	13	32	36	19
American Indian	1	‡	‡	‡	‡
Unclassified	1	‡	‡	‡	‡
Student classified as having a disability	12	42	39	17	2
SD	88	19	44	31	6
Not SD					
Student is an English Language Learner	3	48	40	11	1
ELL	97	21	43	31	5
Not ELL					

‡ Reporting Standards not met.

Note: Observed differences are not necessarily statistically significant. Detail may not sum to total because of rounding.

SOURCE: U.S. Department of Education. Institute for Education Sciences. National Center for Education Statistics. National Assessment Program (NAEP) 2009 Mathematics Achievement.

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

NAEP 2009 Grade 8 Mathematics Results

Reporting Group	Percent of Students	Percent below Basic	Percent Basic	Percent Proficient	Percent Advanced
All Students	100	32	37	24	7
Male	51	31	37	24	8
Female	49	33	38	24	5
National Lunch Program Eligibility	38	50	37	12	1
Eligible	62	21	38	31	10
Not Eligible	‡	‡	‡	‡	‡
Info not available					
Race Ethnicity					
White	74	23	40	29	8
Black	18	68	27	4	1
Hispanic	4	38	45	15	2
Asian Amer/Pacif Isl	2	11	30	31	28
American Indian	1	‡	‡	‡	‡
Unclassified	‡	‡	‡	‡	‡
Student classified as having a disability	10	75	22	2	1
SD	90	27	39	27	7
Not SD					
Student is an English Language Learner	2	58	32	10	0
ELL	98	32	37	24	7
Not ELL					

‡ Reporting Standards not met.

NOTE: Detail may not sum to totals because of rounding. Some apparent differences between estimates may not be statistically significant.

SOURCE: U.S. Department of Education. Institute for Education Sciences. National Center for Education Statistics. National Assessment Program (NAEP) 2009 Mathematics Achievement.

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

NAEP 2009 Grade 4 Reading Results

Reporting Group	Percent of Students	Percent below Basic	Percent Basic	Percent Proficient	Percent Advanced
All Students	100	36	34	23	6
Male	50	39	35	21	5
Female	50	32	34	26	8
National Lunch Program Eligibility	43		33	13	2
Eligible	57	52	36	31	10
Not Eligible	#	24	‡	‡	‡
Info not available		‡			
Race Ethnicity					
White	71	28	36	28	8
Black	19	65	26	7	1
Hispanic	5	49	34	15	2
Asian Amer/Pacif Isl	3	21	37	25	17
American Indian	1	‡	‡	‡	‡
Unclassified	1	‡	‡	‡	‡
Student classified as having a disability	10	66	24	8	3
SD	90	32	36	25	7
Not SD					
Student is an English Language Learner	3	65	26	9	1
ELL	97	35	35	24	7
Not ELL					

Rounds to zero

‡ Reporting Standards not met.

NOTE: Detail may not sum to totals because of rounding. Some apparent differences between estimates may not be statistically significant.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2009 Reading Assessment.

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

NAEP 2009 Grade 8 Reading Results

Reporting Group	Percent of Students	Percent below Basic	Percent Basic	Percent Proficient	Percent Advanced
All Students	100	28	41	28	3
Male	51	33	42	23	2
Female	49	23	41	32	4
National Lunch Program Eligibility	37	44	41	14	1
Eligible	62	18	42	36	4
Not Eligible	‡	‡	‡	‡	‡
Info not available					
Race Ethnicity					
White	74	21	32	32	3
Black	18	54	37	9	#
Hispanic	4	40	34	24	2
Asian Amer/Pacif Isl	2	‡	‡	‡	‡
American Indian	1	‡	‡	‡	‡
Unclassified	1	‡	‡	‡	‡
Student classified as having a disability	9	73	22	4	#
SD	91	23	43	30	3
Not SD					
Student is an English Language Learner	2	60	33	8	#
ELL	98	27	42	28	3
Not ELL					

Rounds to zero

‡ Reporting Standards not met.

NOTE: Detail may not sum to totals because of rounding. Some apparent differences between estimates may not be statistically significant.

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2009 Reading Assessment.

District-Level Combined Reports Data for Ingham ISD, Waverly Community Schools

Grade	Subject	Participation Rate for Students with Disabilities	Standard Error	Participation Rate for IEP Students	Standard Error	Participation Rate for Limited English Proficient Students	Standard Error
4	Math	82.08	2.771	81.98	2.786	91.89	3.063
		72.05	2.592	72.01	2.63	81.16	3.53
8	Math	76.39	2.561	76.21	2.578	93.13	4.12
		70.72	3.239	70.46	3.298	85.15	4.505