

School Performance in Ohio's Inner Cities:

Comparing Charter and District School Results in 2005

Allison Porch
Kristina Phillips-Schwartz
Terry Ryan

October, 2005

For more information, contact:
Terry Ryan
VP for Ohio Programs and Policy
The Thomas B. Fordham Foundation
tryan@edexcellence.net
937-227-3368

Table of Contents:

Introduction.....	p. 3
State-wide Overview.....	p. 4
Snapshot: Cincinnati.....	p. 8
Snapshot: Cleveland.....	p. 12
Snapshot: Columbus.....	p. 16
Snapshot: Dayton.....	p. 20
Conclusion.....	p. 24
Methodology.....	p. 25
Appendix	p. 26
A.....	
Appendix B.....	p. 30

Introduction

Those who oppose charter schools are quick to compare their performance to statewide average scores for traditional district-operated public schools. In Ohio, for example, the “Coalition for Public Education”—a front organization funded by the Ohio Federation of Teachers and the Ohio Education Association—issued a press release in August comparing average charter school performance to average district school performance on state tests administered during 2004-05. Not surprisingly, charter schools do not compare well on such measures, largely because they are only allowed to operate in the state’s lowest performing districts (those rated in Academic Emergency or Academic Watch by the Ohio Department of Education) and for the most part they serve severely disadvantaged pupils.

This analysis takes Ohio’s 2005 School Report Card data from the Ohio Department of Education and provides a far more appropriate and valid “apples-to-apples” comparison, examining charter-school achievement alongside that of district schools in Columbus, Cleveland, Cincinnati and Dayton. This approach yields a more accurate and balanced comparison—and the results will show fair-minded observers that the performance of charter pupils in those four cities is notably better than charter opponents want people to think. The analysis also shows that: 1) improving student achievement remains a tremendous challenge for both sectors of public schooling in urban Ohio; 2) state-wide, little of value can be learned from generalizing about charter school performance because there is such great variation in their academic performance; and 3) in some cases, charter schools are outperforming similar district schools, and several of those schools are doing amazing work with Ohio’s neediest children.

Overview

Comparing Averages

The average performance of Ohio’s charter schools leaves much to be desired, but so does the average performance of Ohio’s urban school systems where most charter schools are located. None of the four urban districts examined here met the statewide achievement average, nor did any of them meet the state’s 75% proficiency goal in any grade or subject.

To provide a balanced snapshot of the average performance of charter schools, the following graphs compare them to the average performance of their surrounding district schools. The measures are 3rd, 4th, 6th, and 8th grade math and reading scores on statewide tests administered in 2004-05. Charter schools outperformed their districts in some subjects and grades; in others, the district schools did better. In Cincinnati and Columbus, districts generally outperformed charters, but in Cleveland performance was split. Dayton district schools and charter schools performed almost equally in all grades except 8th, where charters pulled strongly ahead.

Graph I: District-Charter Comparison in 3rd Grade Math and Reading (2005)

Graph II: District-Charter Comparison in 4th Grade Math and Reading (2005)

Graph III: District-Charter Comparison in 6th Grade Math and Reading (2005)

Graph IV: District-Charter Comparison in 8th Grade Math and Reading (2005)

Looking at Individual Schools

When comparing individual charter schools in these four cities with the average performance of the four districts combined, we see how little can be learned from generalizing about charter school performance. The graph below depicts scores of charter schools in comparison to the combined urban district averages. Each diamond/square on the graph represents the performance of an individual charter school in relation to the combined urban district averages. The level of variation emphasizes the wide variation in individual school performance.

Graph V: Individual Charter School Comparison to District Average in 4th Grade Math and Reading (2005)

- * Blue dashed line represents four-city district school average score for 4th grade reading.
- * Pink dotted line represents four-city district school average score for 4th grade math.

This graph shows that there are some charter schools that have outperformed both the urban district average and surpassed the statewide goal of 75%. Ohio needs more schools—district and charter alike—with students performing at such high levels. The graph also shows that many charter schools performed similarly to district schools and some scored well below district schools.

The next four chapters will provide a more in-depth analysis of the performance of charter and district schools in Cincinnati, Cleveland, Columbus, and Dayton.

Snapshot: Cincinnati (August 2005)

State-wide Tests

Cincinnati graphs I and II compare the performance of Cincinnati-area charter schools with that of Cincinnati Public Schools. The measures are 4th and 6th grade scores on statewide tests administered in 2004-05. For this city and the three that follow, only 4th and 6th grade scores were depicted because those two grades have been the standard measure in Ohio for the last decade. Graphs for 3rd and 8th grade scores can be found in Appendix A. The graphs make it clear that, on average, district schools do not meet the proficiency goal in reading or math and most charter schools also struggle to attain this goal. Overall, the results show that a wide gap remains between the student achievement in most of these schools (district and charter alike) and the levels expected by the state standards.

On the positive side, the graphs also show that some Cincinnati-area charter schools surpassed the Cincinnati Public Schools average and surpassed (or approached) the 75% proficiency goal in math, reading or both. For example, in 4th and 6th grade, the W.E.B. Dubois Academy met or surpassed the 75% proficiency goal in both reading and math. In addition, while many schools struggle to get their students to meet the 75% proficiency goal in math, in 4th grade the Cincinnati College Prep School far exceeds it.

Cincinnati Graph I: District-Charter Comparison in 4th Grade Math and Reading (2005)

Cincinnati Graph II: District-Charter Comparison in 6th Grade Math and Reading (2005)

School Report Card Ratings

The Ohio Department of Education assigns one of five labels to every public school, whether district-operated or charter: Excellent, Effective, Continuous Improvement, Academic Watch, or Academic Emergency. Graphs III and IV compare the school ratings for Cincinnati-area charter schools with Cincinnati district schools serving elementary and middle school students. Overall, these graphs show that district schools are outperforming Cincinnati-area charter schools.

Cincinnati Graph III: District School Ratings (2005)

Cincinnati Graph IV: Charter School Ratings (2005)

School Adequate Yearly Progress (AYP)

According to the federal No Child Left Behind Act (NCLB), all students are expected to reach the “proficient” level in reading and math by 2013-14. The state has established annual goals that schools are expected to meet to show that they are making “adequate yearly progress” toward this goal. Graphs V and VI compare the AYP ratings for Cincinnati-area charter schools with Cincinnati district schools serving elementary and middle school students. Overall, these graphs show that a higher percentage of district schools made AYP in 2004-05 than charter schools.

Cincinnati Graph V: Percentage of District Schools Making Adequate Yearly Progress (2005)

Cincinnati Graph VI: Percentage of Charter Schools Making Adequate Yearly Progress (2005)

Snapshot: Cleveland (August 2005)

State-wide Tests

Cleveland Graphs I and II compare the performance of Cleveland-area charter schools with that of Cleveland Public Schools. The measures are 4th and 6th grade scores on statewide tests administered in 2004-05. The graphs show that, on average, district schools do not meet the proficiency goal in reading or math and most charter schools struggle to attain this goal. Overall, the results show that a wide gap remains between the student achievement in most of these schools (district and charter alike), and the levels expected by the state.

Some Cleveland-area charter schools, however, are accomplishing remarkable things. Graph I below shows that in 4th grade, four Cleveland-area charter schools surpassed the 75% proficiency goal in reading and one surpassed the proficiency goals in reading and math. Graph II shows that in 6th grade, six of the Cleveland-area charter schools surpassed the district average in math and three of these schools surpassed the 75% proficiency goal in math.

Cleveland Graph I: District-Charter Comparison in 4th Grade Math and Reading (2005)

Cleveland Graph II: District-Charter Comparison in 6th Grade Math and Reading (2005)

% of students at or above proficient - state requirement is 75%

School Report Card Ratings

The Ohio Department of Education assigns one of five labels to every public school, whether district-operated or charter: Excellent, Effective, Continuous Improvement, Academic Watch, or Academic Emergency. Graphs III and IV compare the school ratings for Cleveland-area charter schools and Cleveland district schools serving elementary and middle school students. On the whole, these graphs show that Cleveland public schools and Cleveland-area charter schools performed similarly on this measure.

Cleveland Graph III: District School Ratings (2005)

Graph IV: Cleveland-area Charter School Ratings (2005)

School Adequate Yearly Progress (AYP)

According to the federal No Child Left Behind Act (NCLB), all students are to reach the “proficient” level in reading and math by 2013-14. The state has established annual objectives that schools are expected to meet to show that they are making “adequate yearly progress” toward meeting this goal. Graphs V and VI compare the AYP ratings for Cleveland-area charter schools and Cleveland district schools serving elementary and middle school students. Overall, both district and Cleveland-area charter schools performed similarly on this measure.

Cleveland Graph V: Percentage of District Schools Making Adequate Yearly Progress (2005)

Cleveland Graph VI: Percentage of Charter Schools Making Adequate Yearly Progress (2005)

Snapshot: Columbus (August 2005)

State-wide Tests

Columbus Graphs I and II compare the performance of Columbus-area charter schools with that of Columbus Public Schools. The measures are 4th and 6th grade scores on statewide tests administered in 2004-05. Few charter schools in the Columbus area were assigned report cards by the state for the 2005 school year. Many had too few students to warrant a report card and others had not been open long enough to receive a state report card. Since, Columbus has many charter schools that are not represented here; the charts do not reflect the *whole* story.

The graphs show that, on average, district schools do not meet the proficiency goal in reading or math and no charter schools have attained this goal. The results show that a wide gap remains between the student achievement in most of these schools (district and charter alike) and the levels expected by the state standards.

Columbus Graph I: District-Charter Comparison in 4th Grade Math and Reading (2005)

Columbus Graph II: District-Charter Comparison in 6th Grade Math and Reading (2005)

■ 6th Reading ■ 6th Math

School Report Card Ratings

The state assigns one of five labels to every public school, whether district operated or charter: Excellent, Effective, Continuous Improvement, Academic Watch, or Academic Emergency. Graphs III and IV compare the school ratings for Columbus-area charter schools and Columbus district schools serving elementary and middle school students. The graphs show that, on the whole, Columbus-area district schools are outperforming Columbus-area charter schools.

Columbus Graph III: District School Ratings (2005)

Columbus Graph IV: Charter School Ratings (2005)

School Adequate Yearly Progress (AYP)

According to the federal No Child Left Behind Act (NCLB), all students are to reach the “proficient” level in reading and mathematics by 2013-14. The state has established annual objectives that schools are expected to meet to show that they are making “adequate yearly progress” toward meeting this goal. Graphs V and VI compare the AYP ratings for Columbus-area charter schools and Columbus district schools serving elementary and middle school students. Overall, these graphs show that a much higher percentage of Columbus-area charter schools made AYP in 2004-05 than district schools.

Columbus Graph V: Percentage of District Schools Making Adequate Yearly Progress (2005)

Columbus Graph VI: Percentage of Charter Schools Making Adequate Yearly Progress (2005)

Snapshot: Dayton, Ohio (August 2005)

State-wide Tests

Dayton Graphs I and II compare the performance of Dayton-area charter schools with that of the Dayton Public Schools. The measures are 4th and 6th grade scores on statewide tests administered in 2004-05. The graphs show that, on average, district schools did not meet the proficiency goals in reading or math and most charter schools struggle to attain this goal. Overall, the results show that a wide gap remains between the student achievement in most of these schools (district and charter alike) and the levels expected by state standards.

The graphs below show that many of Dayton's charter schools outperformed the district average. For example, in 4th grade math and reading, six charter schools outperformed the district average. In 6th grade reading, 5 charters outperformed the district average.

Dayton Graph I: District-Charter Comparison in 4th Grade Math and Reading (2005)

Dayton Graph II: District-Charter Comparison in 6th Grade Math and Reading (2005)

% of students at or above proficient - state requirement is 75%

School Report Card Ratings

The state assigns one of five labels to every public school, whether district-operated or charter: Excellent, Effective, Continuous Improvement, Academic Watch, or Academic Emergency. Graphs III and IV compare the school ratings for Dayton charter schools and Dayton district schools serving elementary and middle school students. Overall, the graphs show that Dayton district schools out-performed the Dayton-area charter schools on this measure. The bad news here is that Dayton does not have a public elementary school – district or charter – that is rated Effective or Excellent.

Dayton Graph III: District School Ratings (2005)

Dayton Graph IV: Charter School Ratings (2005)

Adequate Yearly Progress (AYP)

According to the federal No Child Left Behind Act (NCLB), all students are to reach the “proficient” level in reading and mathematics by 2013-14. The state has established annual objectives that schools are expected to meet to show that they are making “adequate yearly progress” toward meeting this goal. Graphs V and VI compare the AYP ratings for Dayton charter schools and Dayton district schools serving elementary and middle school students. The graphs show that a higher percentage of district schools made AYP in 2004-05 than charter schools.

Dayton Graph V: Percentage of District Schools Making Adequate Yearly Progress (2005)

Dayton Graph VI: Percentage of Charter Schools Making Adequate Yearly Progress (2005)

Conclusion

Ohio's charter schools are not performing as poorly as critics would have you believe. There are many high performing charter schools throughout the state. There is, however, tremendous room for improvement for them, as well as for district-run public schools in urban Ohio. School leaders must look toward the successes of high performing schools in whatever sector they can be found and should replicate those results throughout the state.

Improving the academic performance of Ohio's neediest children in charter schools is no small feat. The current level of funding that charter schools receive will not help them overcome the challenges ahead. As reported in *Charter School Funding: Inequity's Next Frontier*, Ohio's charter schools are among the worst-funded in the United States, and they get no facility dollars. Charter schools receive 31% less funding per student than district schools, despite the fact that all are public schools. That translates into \$2,564 less per pupil! The expectations for district and charter schools are the same, yet charter schools are expected to produce equal or superior results with much less funding.

Methodology

- All data were compiled from Ohio State Report Cards, which can be found at http://ilrc.ode.state.oh.us/schools/Comm_School_list.asp
- All graphs reflect every school with a report card and data available in that subject and grade for school year 2004-5. Some charter schools did not have data reported. There are multiple reasons for this: the school opened or closed this year, it didn't report data, it has fewer than 30 students, it serves grades not included in our analyses, etc.
- High schools were removed from all statistics. The data analyzed here are for schools serving grades K-8 or portions thereof.
- Electronic schools were removed from data used for analysis.

Appendix A

Cincinnati Graph A: District-Charter Comparison in 3rd Grade Math and Reading (2005)

Cincinnati Graph B: District-Charter Comparison in 8th Grade Math and Reading (2005)

Cleveland Graph A: District-Charter Comparison in 3rd Grade Math and Reading (2005)

This graph reflects all Cleveland-area charter schools with data for this grade in 2004-05.

Cleveland Graph B: District-Charter Comparison in 8th Grade Math and Reading (2005)

Columbus Graph A: District-Charter Comparison in 3rd Grade Math and Reading (2005)

Columbus Graph B: District-Charter Comparison in 8th Grade Math and Reading (2005)

Dayton Graph A: District-Charter Comparison in 3rd Grade Math and Reading (2005)

Dayton Graph B: District-Charter Comparison in 8th Grade Math and Reading (2005)

Appendix B

Cincinnati Table I: Charter School Ratings Over Time

Building Name	Grades Served	2004-05 Rating	2003-04 Rating	1-Year Trend
A.B. Miree Fundamental Academy	K-8	Academic Emergency	Academic Watch	↓
Alliance Academy of Cincinnati	K-6	Academic Emergency	Academic Emergency	↔
Cincinnati College Preparatory Academy	K-8	Continuous Improvement	Academic Emergency	↑
East End Comm Heritage School	K-12	Academic Emergency	Academic Emergency	↔
Greater Cincinnati Community	K-8	Academic Watch	Academic Emergency	↑
Harmony Community School	6-12	Effective	Academic Emergency	↑
International College Preparatory Academy	K-7	Academic Emergency	Academic Emergency	↔
Maud Booth Academy	K-5	Academic Emergency	Continuous Improvement	↓
Oak Tree Montessori	K-6	Academic Emergency	Academic Emergency	↔
Orion Academy	K-5	Academic Emergency	Not rated	*
Phoenix Community Learning Ctr	K-8	Academic Emergency	Academic Watch	↓
Riverside Academy	K-8	Continuous Improvement	Academic Emergency	↑
W.E.B. Dubois	1-8	Excellent	Effective	↑

Cincinnati Table II: District School Ratings Over Time

Building Name	Grades Served	2004-05 Rating	2003-04 Rating	1-Year Trend
School For Creat & Perf Arts High School	4-12	Effective	Effective	↔
Lafayette Bloom Back On Track Middle School	6-8	Academic Emergency	Academic Watch	↓
Clark Montessori High School	7-12	Effective	Excellent	↓
Dater High School	7-12	Continuous Improvement	Continuous Improvement	↔
Jacobs High School	7-12	Academic Watch	Continuous Improvement	↓
Shroder Paideia High School	7-12	Continuous Improvement	Effective	↓
Walnut Hills High School	7-12	Excellent	Excellent	↔
Schiel Prim Schl Arts Enrchmnt Elementary School	K-3	Continuous Improvement	Excellent	↓
Carthage Paideia Academy Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
College Hill Elementary School	K-6	Continuous	Continuous	↔

		Improvement	Improvement	
Covedale Elementary School	K-6	Effective	Effective	↔
Dater Montessori Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Eastwood Paideia Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Fairview Elementary School	K-6	Effective	Effective	↔
Kilgour Elementary School	K-6	Effective	Effective	↔
Linwood Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
North Avondale Montessori Elementary School	K-6	Effective	Effective	↔
Sands Montessori Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Silverton Paideia Elementary School	K-6	Continuous Improvement	Academic Watch	↑
Winton Montessori Elementary School	K-6	Academic Watch	Continuous Improvement	↓
Woodford Paideia Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Academy for Multilingual Immersion Studies	K-8	Continuous Improvement	Continuous Improvement	↔
Academy Of World Languages Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Bond Hill Academy Elementary School	K-8	Continuous Improvement	Academic Emergency	↑
Bramble Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Burton Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Carson Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Central Fairmount Elementary School	K-8	Academic Emergency	Academic Watch	↓
Chase Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Cheviot Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Clifton Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Frederick Douglass Elementary School	K-8	Academic Emergency		*
Gamble Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Hartwell Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Hays/Porter/Washburn Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Heberle Elementary School	K-8	Continuous Improvement	Academic Emergency	↑
Hoffman Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Hyde Park Elementary School	K-8	Continuous Improvement	Academic Emergency	↑
John P Parker Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Kirby Road Elementary School	K-8	Academic Emergency	Academic Emergency	↔

Losantiville Elementary School	K-8	Continuous Improvement	Academic Emergency	↑
Mckinley Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Midway Elementary School	K-8	Continuous Improvement	Academic Watch	↑
Millvale Elementary School	K-8	Continuous Improvement	Academic Emergency	↑
Mt. Airy Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Mt. Washington Elementary School	K-8	Effective	Continuous Improvement	↑
North Fairmount Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Oyler Elementary School	K-8	Academic Emergency	Academic Watch	↓
Parham Elementary School	K-8	Academic Watch	Continuous Improvement	↓
Pleasant Hill Elementary School	K-8	Academic Emergency	Academic Watch	↓
Pleasant Ridge Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Quebec Heights Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Roberts Paideia Academy	K-8	Continuous Improvement	Continuous Improvement	↔
Rockdale Academy Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Roselawn Condon Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Rothenberg Preparatory Academy	K-8	Academic Emergency	Academic Emergency	↔
Sayler Park Elementary School	K-8	Academic Watch	Continuous Improvement	↓
Schwab Elementary School	K-8	Academic Emergency	Academic Watch	↓
South Avondale Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Washington Park Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Westwood Elementary School	K-8	Academic Watch	Continuous Improvement	↓
Whittier Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
William H Taft Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Winton Hills Academy Elementary School	K-8	Academic Watch	Continuous Improvement	↓
Douglass Elementary School	K-8		Continuous Improvement	*
Project Succeed Program	4 - 9		Academic Emergency	*
Vine Elementary School	K-8		Academic Emergency	*
Windsor Elementary School	K-8		Academic Emergency	*

Cleveland Table I: Charter School Ratings Over Time

Building Name	Grades Served	2004-05 Rating	2003-04 Rating	1-Year Trend
Academy of Cleveland	K-6	Academic Emergency	Academic Emergency	↔
Apex Academy	K-5	Academic Emergency	Not rated	*
Citizens Academy	K-5	Continuous Improvement	Continuous Improvement	↔
Greater Achievement Community School	K-8	Academic Emergency	Not rated	*
Greater Heights Academy	K-8	Academic Emergency	Not rated	*
Hope Academy Broadway Campus	K-12	Academic Emergency	Academic Emergency	↔
Hope Academy Cathedral Campus	K-12	Continuous Improvement	Academic Emergency	↑
Hope Academy Chapelside Campus	K-12	Academic Watch	Continuous Improvement	↓
Hope Academy Cuyahoga Campus	K-7	Academic Emergency	Continuous Improvement	↓
Hope Academy East Campus	K-12	Academic Emergency	Academic Emergency	↔
Hope Academy Lincoln Park	K-8	Academic Watch	Academic Watch	↔
Hope Academy Northwest Campus	K-12	Academic Emergency	Not rated	*
Hope Northcoast Academy	K-8	Academic Emergency	Academic Emergency	↔
Horizon Science Acad	6-12	Continuous Improvement	Continuous Improvement	↔
Intergenerational School, The	K-4	Excellent	Excellent	↔
Life Skills Center of Metro Cleveland	9-12	Academic Emergency	Not rated	*
Life Skills Ctr Of Cleveland	9-12	Academic Emergency	Continuous Improvement	↓
Life Skills Ctr Of Lake Erie	9-12,UNG	Academic Emergency	Not rated	*
Marcus Garvey Academy	6-8	Academic Emergency	Continuous Improvement	↓
Old Brooklyn Montessori School	K-8	Continuous Improvement	Continuous Improvement	↔
Virtual Schoolhouse, Inc.	K-12	Academic Emergency	Not rated	*
Westpark Community-Cleveland	K-6	Effective	Effective	↔
Wilson Military Academy	K-12	Academic Emergency	Not rated	*

Cleveland Table II: District School Ratings Over Time

Building Name	Grades Served	2004-05 Rating	2003-04 Rating	1-Year Trend
Adlai Stevenson Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Albert B Hart School	K-8	Academic Emergency	Academic Watch	↓
Alexander Graham Bell Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔

Alexander Hamilton Middle School	6-8	Continuous Improvement	Academic Emergency	↑
Alfred A Benesch Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Almira Elementary School	K-6	Continuous Improvement	Effective	↓
Andrew J Rickoff Elementary School	K-6	Continuous Improvement	Academic Emergency	↑
Anton Grdina Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Artemus Ward Elementary School	K-5	Continuous Improvement	Effective	↓
Audubon Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Benjamin Franklin Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Bolton Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Brooklawn Elementary School	K-6	Academic Emergency	Effective	↓
Buckeye-Woodland Elementary School	K-8	Academic Watch	Continuous Improvement	↓
Buhrer Elementary School	K-5	Academic Emergency	Academic Emergency	↔
Captain Arthur Roth Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Carl & Louis Stokes Central Academy	K-8	Academic Emergency	Academic Emergency	↔
Carl F Shuler Middle School	6-9	Academic Emergency	Continuous Improvement	↓
Case Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Charles A Mooney Elementary School	K-8	Academic Emergency	Academic Emergency	↔
Charles Dickens Elementary School	K-5	Academic Emergency	Continuous Improvement	↓
Charles H Lake Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Charles W Eliot Middle School	6-8	Continuous Improvement	Academic Watch	↑
Childrens Aid Society			Not Rated	*
Clara E Westropp Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Clark Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Cleveland Christian Home Inc.			Not Rated	*
Cleveland School Of The Arts High School	6-12	Effective	Effective	↔

Collinwood High School	6-12	Academic Emergency	Academic Watch	↓
Corlett Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Cranwood Elementary School	K-5	Academic Emergency	Academic Emergency	↔
Daniel E Morgan Elementary School	K-5	Academic Watch	Continuous Improvement	↓
Denison Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Dike Montessori Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Douglas Macarthur Year Round Elementary School	K-5	Continuous Improvement	Effective	↓
Early Childhood Development	K-3	Continuous Improvement		*
East Clark Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Emile B Desauze Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Empire Computech Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Euclid Park Elementary School	K-5	Academic Emergency	Academic Emergency	↔
Forest Hill Parkway Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Franklin D Roosevelt Middle School	6-8	Continuous Improvement	Academic Emergency	↑
Fullerton Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Garfield Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Garrett Morgan Schl Of Science Middle School	6-9	Continuous Improvement	Continuous Improvement	↔
George Washington Carver Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Giddings Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Gracemount Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
H Barbara Booker Montessori Elementary School	K-8	Effective	Effective	↔
Hannah Gibbons Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Harry E Davis Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Harvey Rice Elementary School	K-5	Academic Emergency	Continuous Improvement	↓

Henry W Longfellow Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Iowa-Maple Elementary School	K-5	Academic Emergency	Continuous Improvement	↓
Jesse Owens Academy (Cic) High School	4-12	Academic Emergency	Not Rated	*
John D Rockefeller Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
John W Raper Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Jones Home Of Children's Serv.			Not Rated (No tested grades)	*
Joseph F Landis Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Joseph M Gallagher Middle School	6-8	Academic Emergency	Academic Watch	↓
Kenneth W Clement Foreign Lang Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Kentucky Elementary School	K-5	Academic Watch	Continuous Improvement	↓
Louis Agassiz Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Louis Pasteur Elementary School	K-5	Academic Emergency	Continuous Improvement	↓
Louisa May Alcott Elementary School	K-6	Excellent	Excellent	↔
Luis Munoz Marin Middle School	6-8	Academic Emergency	Academic Emergency	↔
Margaret Spellacy Middle School	6-9	Academic Emergency	Continuous Improvement	↓
Marion C Seltzer Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Marion-Sterling Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Martin Luther King Jr High School	6-12	Continuous Improvement	Academic Emergency	↑
Mary B Martin Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Mary M Bethune Elementary School	K-7	Continuous Improvement	Continuous Improvement	↔
McKinley Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Michael R. White Elementary	K-5	Continuous Improvement	Continuous Improvement	↔
Miles Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Miles Park Elementary School	K-5	Continuous Improvement	Effective	↓

Moses Cleveland Elementary School	K-5	Academic Watch	Continuous Improvement	↓
Mound Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Mount Auburn Elementary School	K-6	Academic Emergency	Academic Emergency	↔
Nathan Hale Middle School	K-8	Academic Emergency	Academic Watch	↓
Newton D Baker School Of Arts Elementary School	K-6	Continuous Improvement	Excellent	↓
Oliver H Perry Elementary School	K-5	Effective	Continuous Improvement	↑
Option Complex HS	6-12	Academic Emergency	Academic Emergency	↔
Orchard School Of Science Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Patrick Henry Middle School	6-8	Academic Emergency	Academic Watch	↓
Paul L Dunbar Elementary School	K-5	Effective	Continuous Improvement	↑
Paul Revere Elementary School	K-8	Academic Emergency	Continuous Improvement	↓
Riverside Swing Space Elementary School	K-8	Effective	Continuous Improvement	↑
Robert Fulton Elementary School	K-5	Academic Emergency	Continuous Improvement	↓
Robert H Jamison Computech Elementary School	K-8	Continuous Improvement	Academic Emergency	↑
Robinson G Jones Foreign Lang Elementary School	K-8	Continuous Improvement	Effective	↓
Scranton Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Stephen E Howe Elementary School	K-5	Academic Emergency	Academic Emergency	↔
Sunbeam Elementary School	K-8	Continuous Improvement	Academic Emergency	↑
Thomas Jefferson Middle School	6-8	Academic Emergency	Academic Watch	↓
Tremont Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Union Elementary School	K-6	Continuous Improvement	Academic Emergency	↑
Valley View Elementary School	K-5	Excellent	Effective	↑
Wade Park Elementary School	K-5	Academic Watch	Continuous Improvement	↓
Walton Elementary School	K-5	Academic Emergency	Continuous Improvement	↓

Watterson-Lake Elementary School	K-5	Effective	Effective	↔
Waverly Elementary School	K-5	Academic Watch	Continuous Improvement	↓
Whitney Young Middle School	6-10	Effective	Continuous Improvement	↑
Wilbur Wright Elementary School	K-8	Continuous Improvement	Academic Watch	↑
William C Bryant Elementary School	K-5	Effective	Effective	↔
William R Harper Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Willow Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Willson Middle School	6-8	Continuous Improvement	Continuous Improvement	↔
Woodland Hills Elementary School	K-6	Academic Emergency	Continuous Improvement	↓

Columbus Table I: Charter School Ratings Over Time

Building Name	Grades Served	2004-05 Rating	2003-04 Rating	1-Year Trend
A+ Arts Academy	6-8	Academic Emergency	Not rated	*
Arts & College Preparatory Academy	9-10	Effective	Not rated	*
Columbus Arts & Technology Academy	K,1,2,3,5	Academic Emergency	Not rated	*
Columbus Humanities, Arts and Technology Academy	K-5	Continuous Improvement	Not rated	*
Columbus Preparatory Academy	K-5	Academic Emergency	Not rated	*
Electronic Classroom Of Tomorrow	K-12	Academic Emergency	Not rated	*
FCI Academy	9-11	Academic Emergency	Not rated	*
Graham School, The	9-12	Effective	Continuous Improvement	↑
Great Western Academy	K-3	Effective	Not rated	*
Horizon Science Acad Columbus	5-12	Continuous Improvement	Academic Watch	↑
International Acad Of Columbus	K-7	Academic Emergency	Academic Emergency	↔
Millennium Community	K-6	Academic Emergency	Academic Watch	↓
The Harte School - Columbus	6	Academic Emergency	Not rated	*
Virtual Community School Of Ohio	K-12	Academic Emergency	Not rated	*
Vision Into Action Academy	9-12,UNG	Academic Emergency	Not rated	*
W C Cupe Community School	K-6	Academic Emergency	Academic Emergency	↔

Columbus Table II: District School Ratings Over Time

Building Name	Grade Span	2004-05 Rating	2003-04 Rating	1-Year Trend
Africentric Program At Mohawk Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Alexander Graham Bell			Not Rated	*
Alpine Elementary School	K-5,P	Effective	Continuous Improvement	↑
Alum Crest			Not Rated	*
Arlington Park Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Arts Impact (Aims) Middle School	6-8	Continuous Improvement	Continuous Improvement	↔
Avalon Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔

Avondale Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Barrett Middle School	6-8	Academic Emergency	Academic Emergency	↔
Beatty Park@Eastgate Elementary School	K-12	Continuous Improvement	Academic Emergency	↑
Beck Urban Academy Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Beery Middle School	6-8	Academic Emergency	Academic Emergency	↔
Berwick Alternative Elementary School	K-5,P	Continuous Improvement	Effective	↓
Binns Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Brentnell Alternative Elementary School	K-5	Academic Watch	Academic Emergency	↑
Broadleigh Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Buckeye Middle School	6-8	Academic Watch	Continuous Improvement	↓
Burroughs Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Cassady Alternative Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Cedarwood Alternative Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Champion Middle School	6-8	Academic Emergency	Academic Emergency	↔
Clarfield Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Clearbrook	K-12	Continuous Improvement	Academic Emergency	↑
Clinton Elementary School	K-5,P	Excellent	Effective	↑
Clinton Middle School	6-8	Academic Emergency	Academic Emergency	↔
Colerain	K-12	Excellent	Effective	↑
Columbus Africentric Secondary Junior High School	6-11	Continuous Improvement	Academic Watch	↑
Columbus Spanish Immersion Elementary School	K-8	Continuous Improvement	Continuous Improvement	↔
Como Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Cranbrook Elementary School	K-5,P	Effective	Continuous Improvement	↑
Crestview Middle School	6-8	Academic Emergency	Continuous Improvement	↓
Dana Avenue Elementary School	K-5,P	Academic Emergency	Continuous Improvement	↓

Deshler Elementary School	K-5,P	Academic Watch	Academic Emergency	↑
Devonshire Alternative Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Dominion Middle School	6-8	Continuous Improvement	Effective	↓
Douglas Alternative Elementary School	K-5,P	Continuous Improvement	Academic Watch	↑
Duxberry Park Alternative Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Eakin Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
East Columbus Elementary School	K-5,P	Continuous Improvement	Academic Emergency	↑
East Linden Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
East Pilgrim Elementary School	K-5	Academic Emergency		*
Eastgate Elementary School	K-5,P		Continuous Improvement	*
Easthaven Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Eastmoor Middle School	6-8	Academic Emergency	Academic Emergency	↔
Ecole Kenwood Alternative Elementary School	K-8	Continuous Improvement	Effective	↓
Fair Alternative Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Fairmoor Elementary School	K-5,P	Academic Emergency	Continuous Improvement	↓
Fairwood Alternative Elementary School	K-5,P	Academic Emergency	Continuous Improvement	↓
Fifth Avenue Alternative Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Forest Park Elementary School	K-5,P	Continuous Improvement	Academic Watch	↑
Fort Hayes Career Center			Not Rated	*
Franklin Alternative Middle School	6-8	Academic Watch	Continuous Improvement	↓
Franklinton Alternative Elementary School	K-5,P		Continuous Improvement	*
Gables Elementary School	K-5,P	Effective	Effective	↔
Georgian Heights Alternative Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Gladstone Elementary School	K-5,P	Academic Emergency	Continuous Improvement	↓
Hamilton Alternative Elementary School	K-5,P	Continuous Improvement	Academic Emergency	↑

Heyl Avenue Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Highland Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Hilltonia Middle School	6-8	Academic Emergency	Continuous Improvement	↓
Hubbard Elementary School	K-5,P		Academic Emergency	*
Hudson Elementary School	K-5,P		Continuous Improvement	*
Huy Road Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Indian Springs Elementary School	K-5,P	Effective	Effective	↔
Indianola Alternative Elementary School	K-5,P	Effective	Excellent	↓
Indianola Middle School	6-8	Academic Emergency	Academic Watch	↓
Innis Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
I-Pass			Not Rated	*
Johnson Park Middle School	6-8	Continuous Improvement	Continuous Improvement	↔
Kent Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Koebel Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Leawood Elementary School	K-5,P	Academic Emergency	Continuous Improvement	↓
Liberty Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Lincoln Park Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Lindbergh Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Linden Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Linden Park Alternative Elementary School	K-5	Academic Watch	Continuous Improvement	↓
Linmoor Middle School	6-8	Academic Emergency	Academic Emergency	↔
Literature Based Alternative @ Hubbard Elementary School	K-5,P	Academic Watch		*
Livingston Avenue Elementary School	K-5,P	Academic Watch	Academic Emergency	↑
Main Street Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔

Maize Road Elementary School	K-5,P	Effective	Continuous Improvement	↑
Maybury Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Mcguffey Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Medary Elementary School	K-5,P	Academic Emergency	Academic Watch	↓
Medina Middle School	6-8	Academic Emergency	Academic Emergency	↔
Mifflin Alternative Middle School	6-8	Academic Watch	Continuous Improvement	↓
Moler Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Monroe Alternative Middle School	6-8	Continuous Improvement	Continuous Improvement	↔
North Education Center			Academic Watch	*
North Linden Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Northeast Career Center			Not Rated	*
Northtowne Elementary School	K-5,P	Academic Emergency	Continuous Improvement	↓
Northwest Career Center			Not Rated	*
Oakland Park Alternative Elementary School	K-5,P	Effective	Effective	↔
Oakmont Elementary School	K-5	Academic Watch	Academic Emergency	↑
Ohio Avenue Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Olde Orchard Alternative Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Parkmoor Urban Academy Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Pilgrim Elementary School	K-5,P		Continuous Improvement	*
Reeb Avenue Elementary School	K-5,P	Academic Emergency	Continuous Improvement	↓
Ridgeview Middle School	6-8	Effective	Effective	↔
Salem Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Scioto Trail Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Scottwood Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Second Avenue Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔
Shady Lane Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔

Sherwood Middle School	6-8	Academic Emergency	Continuous Improvement	↓
Siebert Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
South Mifflin Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Southeast Career Center			Not Rated	*
Southmoor Middle School	6-8	Academic Emergency	Academic Emergency	↔
Southwood Elementary School	K-5,P	Academic Emergency	Continuous Improvement	↓
Starling Middle School	6-8	Academic Emergency	Academic Emergency	↔
Stewart Alternative Elementary School	K-5,P	Effective	Effective	↔
Stockbridge Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Sullivant @ Franklinton Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Trevitt Elementary School	K-5,P	Academic Watch	Academic Emergency	↑
Valley Forge Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Valleyview Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Wedgewood Middle School	6-8	Academic Watch	Academic Watch	↔
Weinland Park @ Hudson Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Welcome Center @ Mifflin M.S.	K-12	Continuous Improvement	Not Rated	*
Welcome Center @ North H.S.			Continuous Improvement	*
Welcome Center At Southeast Cc			Not Rated	*
West Broad Street Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
West Mound Elementary School	K-5	Continuous Improvement	Continuous Improvement	↔
Westgate Alternative Elementary School	K-5,P	Academic Watch	Continuous Improvement	↓
Westmoor Middle School	6-8	Academic Watch	Continuous Improvement	↓
Windsor Alternative Elementary School	K-5,P	Academic Emergency	Academic Emergency	↔
Winterset Elementary School	K-5,P	Excellent	Excellent	↔
Woodcrest Elementary School	K-5,P	Continuous Improvement	Continuous Improvement	↔

Woodward Park Middle School	6-8	Academic Watch	Continuous Improvement	↓
Yorktown Middle School	6-8	Academic Watch	Continuous Improvement	↓

Dayton Table I: Charter School Ratings Over Time

Building Name	Grades Served	2004-05 Rating	2003-04 Rating	1-Year Trend
Academy of Dayton	K-9	Academic Emergency	Academic Emergency	↔
City Day	K-6	Academic Emergency	Academic Emergency	↔
Colin Powell Leadership Academy	K-8	Academic Emergency	Not rated	*
Dayton Academy, The	K-8	Continuous Improvement	Continuous Improvement	↔
Dayton View Academy	K-8	Academic Emergency	Continuous Improvement	↓
East End Community School	K-4	Academic Emergency	Continuous Improvement	↓
Emerson Academy of Dayton	K-5	Academic Emergency	Not rated	*
Moraine Community School	K-11	Academic Emergency	Academic Emergency	↔
North Dayton School of Science	K-8	Academic Emergency	Academic Emergency	↔
Omega School of Excellence	5-8	Academic Emergency	Academic Watch	↓
Pathway School of Discovery	K-6	Academic Watch	Continuous Improvement	↓
Rhea Academy	K-10	NA	Continuous Improvement	*
Richard Allen Academy	K-12	Continuous Improvement	Continuous Improvement	↔
Richard Allen II	K-8	Continuous Improvement	Academic Emergency	↑
Richard Allen Preparatory	K-8	Academic Emergency	Academic Emergency	↔
Trotwood Fitness & Prep	K-7	Continuous Improvement	Academic Emergency	↑
WOW Community School	K-6	Academic Emergency	Academic Emergency	↔

Dayton Table II: District School Ratings Over Time

Building Name	Grade Span	2004-05 Rating	2003-04 Rating	1-Year Trend
Allen Elementary School	K-6	Continuous Improvement	Academic Emergency	↑
Belle Haven Elementary School	K-6	Academic Emergency	Academic Emergency	↔
Charles L Loos Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Cornell Heights Elementary School	K-7	Academic Emergency	Academic Emergency	↔
Eastmont Park Elementary School	K-6	Academic Watch	Continuous Improvement	↓

Edison Elementary School	K-6	Academic Emergency	Academic Emergency	↔
F G Carlson Elementary School	K-6	Continuous Improvement	Academic Emergency	↑
Fairview Elementary School	K-6	Academic Emergency	Academic Emergency	↔
Fairview Middle School	7-8	Continuous Improvement	Not Rated	*
Franklin Montessori Elementary School	K-6	Continuous Improvement	Academic Emergency	↑
Gorman			Not Rated	*
Grace A Greene Academy @ Longfellow Center			Academic Emergency	*
Hickorydale Elementary School	K-6	Academic Emergency	Academic Emergency	↔
Horace Mann Montessori Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Jefferson Montessori I Elementary School	1-8	Academic Emergency	Continuous Improvement	↓
Jefferson Montessori Prim Ii Elementary School	K-5		Not Rated	*
Kemp Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Kiser Middle School	7-8	Academic Emergency	Not Rated	*
Lincoln Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Longfellow Center	D,H,1-12		Not Rated (No tested grades)	*
Louise Troy Elementary School	K-3	Academic Emergency	Academic Watch	↓
McNary Elementary School	K-6	Academic Emergency	Academic Emergency	↔
Meadowdale Elementary School	K-6	Continuous Improvement	Academic Emergency	↑
Miami Chapel Elementary School	4-6	Continuous Improvement	Academic Watch	↑
Nettie Lee Roth Middle School @ Gardendale	8	Academic Emergency	Not Rated	*
Orville Wright Elementary School	K-6	Academic Emergency	Continuous Improvement	↓
Patterson/Kennedy Elementary School	K-6	Continuous Improvement	Academic Emergency	↑
Stivers School For The Arts High School	7-12	Effective	Excellent	↓
Valerie Elementary School	K-6	Continuous Improvement	Continuous Improvement	↔
Van Cleve @ McGuffey Elementary School	K-6	Continuous Improvement	Academic Emergency	↑

Webster Elementary School	K-6	Continuous Improvement	Academic Emergency	↑
Wilbur Wright Middle School	7-8	Academic Emergency	Not Rated	*