

AYP and Florida Grades for Connections Academy Programs in Florida

	Program	Florida School Grade	AYP Rating
2015-16	Florida Virtual School Full Time K-8 Program	C	N/A
	District Virtual Instruction Program	A	N/A
2014-15	Florida Virtual School Full Time K-8 Program	B	N/A
	District Virtual Instruction Program	A	N/A
2013-14	Florida Virtual School Full Time K-8 Program	B	N/A
	District Virtual Instruction Program	A	N/A
2012-13	Florida Virtual School Full Time K-8 Program	C	N/A*
	District Virtual Instruction Program	A	N/A*
2011-12	Florida Virtual School Full Time K-8 Program	C*	N/A*
	District Virtual Instruction Program	B	N/A*
2010-11	K-8 Continuation Program	B	No
	District Virtual Instruction Program	A	Not Rated
2009-10	K-8 Continuation Program	A	Yes
	District Virtual Instruction Program	A	Not Rated
2008-09	Florida Connections Academy	A	No
2007-08	Florida Connections Academy	A	No
2006-07	Florida Connections Academy	A	No
2005-06	Florida Connections Academy	B	No
2004-05	Florida Connections Academy	B	Yes
2003-04	Florida Connections Academy	C	Not Rated

*AYP discontinued in Florida for school accountability in 2011-12

NOTE: *Connections Academy's Florida programs had significant growth (over 180%) in both new student enrollment and overall enrollments, from 2010-11 to 2011-12. The extremely high percentage of students new to Florida Connections Academy programs during that year affected both the percentage of students scoring at or above proficient on the state test and the school grade.*

State Test Proficiency Data

Connections Academy Programs in Florida

Results below are based on all Florida Connections Academy programs operating within Florida during a given year including Florida Connections Academy, the K-8 Continuation Program for Florida Connections Academy, the Florida Virtual School Full Time K-8 Program, and District Virtual Instruction Programs.

Values in the tables below are based on all available student test results from a given year; the percent proficient is the percentage of tested students scoring at Levels 3, 4, or 5 on the FCAT or FCAT 2.0 for Math, Reading, or Science, and for Writing, the percentage of students scoring a 3.0 or higher on the FCAT for Writing.

Results from 2003-04 through 2008-09 are as reported on the Florida Department of Education website. Beginning in 2009-10, Connections results include a number of students in programs that are either not reported in public FCAT results or are suppressed due to small numbers of students within a program at particular grades; results from 2009-10 through 2015-16 are based on Connections ' records of student FCAT results.

In 2011-12, Florida implemented fully the change from the FCAT based on the Sunshine State Standards to the FCAT 2.0 based on the more rigorous Next Generation Sunshine State Standards for Math, Reading, and Science.

NOTE: *Connections Academy's Florida programs had significant growth (over 180%) in both new student enrollment and overall enrollments, from 2010-11 to 2011-12. The extremely high percentage of students new to Florida Connections Academy programs during that year affected both the percentage of students scoring at or above proficient on the state test and the school grade.*

Math State Test Proficiency

	2015-16	2014-15	2013-14	2012-13	2011-12	2010-11	2009-10	2008-09	2007-08	2006-07	2005-06
3rd Grade Students Tested	382	275	282	289	138	109	117	48	81	70	45
3rd Grade % Proficient	41%	42%	38%	32%	44%	72%	68%	56%	81%	66%	69%
4th Grade Students Tested	349	281	273	308	150	85	79	31	78	60	31
4th Grade % Proficient	43%	46%	42%	47%	39%	71%	70%	71%	74%	65%	65%
5th Grade Students Tested	445	318	340	352	168	97	79	39	74	37	46
5th Grade % Proficient	36%	44%	39%	41%	49%	61%	61%	46%	62%	57%	52%
6th Grade Students Tested	587	355	369	356	246	65	64	40	84	72	44
6th Grade % Proficient	49%	61%	54%	63%	54%	58%	52%	65%	68%	64%	39%
7th Grade Students Tested	611	361	371	390	285	70	62	50	89	55	52
7th Grade % Proficient	62%	72%	68%	60%	53%	76%	73%	86%	82%	55%	54%
8th Grade Students Tested	607	444	332	403	237	53	63	55	55	58	30
8th Grade % Proficient	51%	72%	51%	58%	42%	64%	78%	89%	78%	72%	53%

Reading State Test Proficiency

	2015-16	2014-15	2013-14	2012-13	2011-12	2010-11	2009-10	2008-09	2007-08	2006-07	2005-06
3rd Grade Students Tested	388	278	287	293	140	108	118	48	81	70	45
3rd Grade % Proficient	60%	62%	66%	65%	61%	81%	74%	79%	81%	71%	89%
4th Grade Students Tested	329	279	273	307	150	84	80	31	68	61	30
4th Grade % Proficient	62%	69%	78%	68%	71%	89%	81%	77%	79%	80%	80%
5th Grade Students Tested	431	313	345	358	168	95	79	39	76	38	47
5th Grade % Proficient	62%	71%	70%	72%	81%	85%	78%	72%	86%	79%	72%
6th Grade Students Tested	573	342	373	358	246	66	64	40	84	72	45
6th Grade % Proficient	68%	70%	81%	79%	77%	76%	72%	88%	81%	81%	69%
7th Grade Students Tested	649	362	392	392	286	70	62	50	89	54	52
7th Grade % Proficient	66%	70%	79%	73%	78%	91%	84%	94%	92%	78%	63%
8th Grade Students Tested	671	438	391	403	237	53	64	56	56	57	31
8th Grade % Proficient	73%	75%	74%	73%	61%	74%	78%	84%	73%	58%	52%

Writing State Test Proficiency

	2015-16	2014-15	2013-14	2012-13	2011-12	2010-11	2009-10	2008-09	2007-08	2006-07	2005-06
--	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------

4th Grade Students Tested	NA	NA	284	332	153	99	84	33	70	56	24
4th Grade % Proficient	NA	NA	36%	64%	57%	90%	69%	75%	46%	79%	63%
8th Grade Students Tested	NA	NA	418	428	247	50	64	56	53	50	27
8th Grade % Proficient	NA	NA	36%	68%	62%	100%	94%	96%	47%	36%	96%

Science State Test Proficiency

	2015-16	2014-15	2013-14	2012-13	2011-12	2010-11	2009-10	2008-09	2007-08	2006-07	2005-06
5th Grade Students Tested	439	315	342	351	166	95	76	38	71	34	40
5th Grade % Proficient	56%	61%	57%	53%	62%	69%	63%	47%	59%	56%	53%
8th Grade Students Tested	594	441	383	401	235	53	61	49	50	56	29
8th Grade % Proficient	57%	69%	66%	58%	51%	62%	75%	71%	60%	50%	28%

Algebra 1 End of Course Test

	2015-16	2014-15	2013-14	2012-13	2011-12	2010-11	2009-10	2008-09	2007-08	2006-07	2005-06
Students Tested	129	83	84	95	NA						
% Proficient	79%	88%	96%	97%	NA						

Geometry End of Course Test

	2015-16	2014-15	2013-14	2012-13	2011-12	2010-11	2009-10	2008-09	2007-08	2006-07	2005-06
Students Tested	50	44	30	19	NA						
% Proficient	90%	58%	93%	95%	NA						

Civics End of Course Test*

	2015-16	2014-15
Students Tested	653	391
% Proficient	76%	78%

***Florida DOE did not release passing standards for 2013-14. FLVSFT K-8 tested 364 students that year.**

Florida Connections Subgroup Performance 2004-05 through 2014-15

Results below are based on all Connections Academy programs operating within Florida during a given year including Florida Connections Academy, the K-8 Continuation Program for Florida Connections Academy, the Florida Virtual School Full Time K-8 Program, and District Virtual Instruction Programs.

Values in the tables below are based on all available student test results from a given year; the % Proficient is the percentage of tested students scoring at Levels 3, 4, or 5 on the FCAT or FCAT 2.0 for Math, Reading, or Science, and for Writing, the % of students scoring a 3.0 or higher on the FCAT for Writing. In order to maximize the number of students contained within a group, results are presented collapsed across Grades 3-8 for a given year.

Although results from 2004-05 through 2008-09 are available for Florida Connections Academy on the Florida Department of Education website, results are disaggregated by grade, which results in suppressed scores for a number of subgroups. As our approach is to present as complete a picture as possible of subgroup performance by aggregating across grades, we have used data on subgroup results for Florida Connections Academy from Connections Education's records of student FCAT results and demographic identifiers, in cases where an overall results across grades cannot be calculated. In a similar manner, student status as new or returning from a previous year comes from Connections Education's records of student FCAT results. The exception is for Free and Reduced Meal eligibility for 2004-05 and 2005-06 as Connections Education does not have accurate data on student eligibility for those years. Note that results for groups that consist of fewer than 10 students are suppressed in these reports.

Results from 2009-10 through 2015-16 include a number of students in programs that are either not reported in public FCAT results or are suppressed due to small numbers of students within a program at particular grades; results below are based on Connections Education's records of student FCAT results and demographic identifiers.

In 2011-12, Florida implemented fully the change from the FCAT based on the Sunshine State Standards to the FCAT 2.0 based on the more rigorous Next Generation Sunshine State Standards for Math, Reading, and Science. In addition, Connections Academy's Florida programs had significant growth (over 180%) in both new student enrollment and overall enrollments, from 2010-11 to 2011-12. The extremely high percentage of students new to Florida Connections Academy programs during that year affected both the percentage of students scoring at or above proficient on the state test and the school grade.

FCAT Math

Group	2015-16 N	2015-16 % at Levels 3, 4, or 5	2014-15 N	2014-15 % at Levels 3, 4, or 5	2013-14 N	2013-14 % at Levels 3, 4, or 5	2012-13 N	2012-13 % at Levels 3, 4, or 5	2011-12 N	2011-12 % at Levels 3, 4, or 5	2010-11 N	2010-11 % at Levels 3, 4, or 5	2009-10 N	2009-10 % at Levels 3, 4, or 5	2008-09 N	2008-09 % at Levels 3, 4, or 5	2007-08 N	2007-08 % at Levels 3, 4, or 5	2006-07 N	2006-07 % at Levels 3, 4, or 5
All Students	3133	50.3%	2037	58.9%	1955	49.8%	2098	51.0%	1322	48.9%	479	67.4%	436	71.1%	263	70.3%	461	74.2%	352	63.7%
Students Eligible for Free and Reduced Meals	1380	39.9%	876	50.9%	884	40.8%	981	39.9%	552	39.1%	181	56.9%	182	62.6%	115	67.8%	183	67.7%	172	54.7%
IEP Students	187	33.7%	119	42.9%	92	35.9%	129	31.0%	95	24.2%	34	47.1%	30	46.7%	7	NA	17	70.6%	24	50.0%
English Language Learner Students	40	32.5%	22	18.2%	17	29.4%	18	16.7%	4	NA	2	NA	2	NA	2	NA	0	NA	0	NA
White/Caucasian Students	1883	53.0%	1228	60.5%	1248	49.8%	1403	53.7%	860	52.0%	342	68.7%	300	74.7%	170	70.6%	318	75.6%	241	69.7%
African American Students	301	33.9%	181	49.2%	202	42.6%	173	35.3%	119	26.9%	35	42.9%	32	50.0%	21	42.9%	36	63.9%	30	43.3%
Hispanic Students	679	47.1%	406	53.7%	335	48.4%	370	47.0%	267	42.3%	79	67.1%	78	66.7%	41	78.0%	50	76.0%	42	61.9%
Asian Students	87	72.4%	44	68.2%	53	79.2%	48	68.8%	21	85.7%	4	NA	10	80.0%	7	NA	12	58.3%	7	NA
American Indian/Alaskan Native Students	9	NA	11	45.5%	17	52.9%	10	60.0%	7	NA	0	NA	0	NA	0	NA	2	NA	4	NA
Native Hawaiian or other Pacific Islander Students[^]	8	NA	5	NA	1	NA	1	NA	3	NA	3	NA	0	NA	NA	NA	NA	NA	NA	NA
Students of Multiple Races/Multiracial	166	50.0%	114	59.6%	99	49.5%	93	44.1%	45	55.6%	15	80.0%	16	62.5%	24	75.0%	40	80.0%	28	46.4%
Students Returning to Florida Connections from the Previous Year	1043	52.6%	975	61.9%	934	54.0%	562	58.5%	309	55.4%	224	72.8%	171	77.8%	262	70.6%	158	74.1%	124	70.2%
Students New to Florida Connections from the Previous Year	1909	46.0%	1062	56.1%	1021	45.7%	1536	48.2%	1013	46.4%	255	62.7%	265	66.8%	1	NA	303	74.9%	228	60.5%

Results based on all available test scores and are not presented for groups with fewer than 10 students for a given year. New and Returning status of students is based on information from Connections Education.

^aSubgroups are based on currently used Federal reporting categories. Prior to 2008-09, the label "Asian/Pacific Islander" was used in place of the current separate categories for "Asian" and "Native Hawaiian or Other Pacific Islander". For 2004-05 to 2008-09, the "Asian/Pacific Islander" group is reported within the row for "Asian" students.

^bResults suppressed by grade on FCAT reporting site.

FCAT Reading

Group	2015-16 N	2015-16 % at Levels 3, 4, or 5	2014-15 N	2014-15 % at Levels 3, 4, or 5	2013-14 N	2013-14 % at Levels 3, 4, or 5	2012-13 N	2012-13 % at Levels 3, 4, or 5	2011-12 N	2011-12 % at Levels 3, 4, or 5	2010-11 N	2010-11 % at Levels 3, 4, or 5	2009-10 N	2009-10 % at Levels 3, 4, or 5	2008-09 N	2008-09 % at Levels 3, 4, or 5	2007-08 N	2007-08 % at Levels 3, 4, or 5	2006-07 N	2006-07 % at Levels 3, 4, or 5
All Students	3041	66.0%	2012	70.0%	2,059	75.1%	2111	72.1%	1329	72.7%	477	83.2%	439	82.5%	264	83.0%	454	82.7%	352	74.4%
Students Eligible for Free and Reduced Meals	1326	58.2%	875	65.4%	922	67.8%	986	63.7%	555	65.2%	181	81.2%	184	79.9%	115	79.1%	181	80.1%	172	68.6%
IEP Students	184	41.8%	120	50.0%	99	54.5%	132	46.2%	95	57.9%	34	70.6%	30	60.0%	7	NA	17	70.6%	24	50.0%
English Language Learner Students	38	28.9%	21	38.1%	17	11.8%	19	15.8%	4	NA	2	NA	2	NA	2	NA	0	NA	0	NA
White/Caucasian Students	1845	67.8%	1222	69.6%	1322	75.1%	1417	73.7%	863	74.4%	341	82.7%	302	83.8%	171	84.2%	316	83.2%	241	76.8%
African American Students	288	55.6%	183	61.2%	203	69.0%	174	62.6%	120	60.0%	35	80.0%	32	75.0%	21	57.1%	31	74.2%	30	60.0%
Hispanic Students	662	66.0%	416	71.9%	355	74.9%	368	69.0%	270	70.0%	79	83.5%	79	86.1%	41	85.4%	50	82.0%	42	64.3%
Asian Students	82	78.0%	53	84.9%	58	86.2%	48	83.3%	21	90.5%	4	NA	10	70.0%	7	NA	12	75.0%	7	NA
American Indian/Alaskan Native Students	9	NA	11	54.5%	18	77.8%	10	70.0%	7	NA	0	NA	0	NA	0	NA	3	NA	4	NA
Native Hawaiian or other Pacific Islander Students^a	8	NA	6	NA	1	NA	1	NA	3	NA	4	NA	0	NA	NA	NA	NA	NA	NA	NA
Students of Multiple Races/Multiracial	160	58.8%	121	75.2%	102	74.5%	93	72.0%	45	82.2%	14	100.0%	16	62.5%	24	91.7%	39	87.2%	28	64.3%
Students Returning to Florida Connections from the Previous Year	1067	70.1%	961	72.8%	982	78.3%	573	76.4%	314	80.6%	221	86.9%	171	87.8%	263	83.7%	154	79.2%	124	77.4%
Students New to Florida Connections from the Previous Year	1986	63.9%	1051	67.4%	1077	71.6%	1538	70.5%	1015	70.2%	256	80.1%	268	79.1%	1	NA	300	83.0%	228	72.4%

Results based on all available test scores and are not presented for groups with fewer than 10 students for a given year. New and Returning status of students is based on information from Connections Education.

^aSubgroups are based on currently used Federal reporting categories. Prior to 2008-09, the label "Asian/Pacific Islander" was used in place of the current separate categories for "Asian" and "Native Hawaiian or Other Pacific Islander". For 2004-05 to 2008-09, the "Asian/Pacific Islander" group is reported within the row for "Asian" students.

^bResults suppressed by grade on FCAT reporting site.

FCAT Science

Group	2015-16 N	2015-16 % at Levels 3, 4, or 5	2014-15 N	2014-15 % at Levels 3, 4, or 5	2013-14 N	2013-14 % at Levels 3, 4, or 5	2012-13 N	2012-13 % at Levels 3, 4, or 5	2011-12 N	2011-12 % at Levels 3, 4, or 5	2010-11 N	2010-11 % at Levels 3, 4, or 5	2009-10 N	2009-10 % at Levels 3, 4, or 5	2008-09 N	2008-09 % at Levels 3, 4, or 5	2007-08 N	2007-08 % at Levels 3, 4, or 5	2006-07 N	2006-07 % at Levels 3, 4, or 5
All Students	1070	57.9%	756	65.4%	720	61.8%	752	55.3%	437	55.4%	148	66.9%	126	74.6%	87	60.5%	121	59.4%	90	52.3%
Students Eligible for Free and Reduced Meals	442	48.9%	307	57.3%	304	55.3%	352	46.6%	187	50.3%	49	67.3%	47	61.7%	42	57.1%	47	44.4%	35	51.4%
IEP Students	621	64.3%	14	64.2%	31	35.5%	45	46.7%	37	60.0%	9	NA	5	NA	4	NA	5	NA	4	NA
English Language Learner Students	17	29.4%	7	NA	4	NA	6	NA	2	NA	2	NA	0	NA	0	NA	0	NA	0	NA
White/Caucasian Students	663	60.8%	473	65.1%	466	62.9%	503	60.4%	281	58.0%	106	66.0%	95	78.9%	61	62.3%	88	47.7%	61	54.3%
African American Students	89	37.1%	69	46.4%	67	49.3%	52	23.1%	46	47.8%	7	NA	7	NA	9	NA	7	NA	5	NA
Hispanic Students	215	52.1%	149	67.8%	124	58.9%	140	51.4%	87	51.7%	27	63.0%	18	72.2%	10	70.0%	16	56.3%	13	69.2%
Asian Students	26	69.2%	16	100.0	17	82.4%	18	61.1%	7	NA	2	NA	3	NA	0	NA	6	NA	3	NA
American Indian/Alaskan Native Students	3	NA	3	NA	7	NA	4	NA	5	NA	0	NA	0	NA	0	NA	1	NA	2	NA
Native Hawaiian or other Pacific Islander Students^a	3	NA	1	NA	0	NA	0	NA	1	NA	1	NA	0	NA	NA	NA	NA	NA	NA	NA
Students of Multiple Races/ Multiracial	49	65.3%	45	75.3%	39	64.1%	35	42.9%	14	42.9%	5	NA	3	NA	7	NA	9	NA	6	NA
Students Returning to Florida Connections from the Previous Year	369	61.8%	348	70.0%	342	64.0%	238	59.7%	110	60.9%	67	70.1%	46	91.3%	87	60.5%	45	62.2%	32	62.5%
Students New to Florida Connections from the Previous Year	657	53.6%	408	61.0%	378	59.0%	514	53.3%	327	53.5%	81	64.2%	80	65.0%	0	NA	76	56.6%	58	43.1%

Results based on all available test scores and are not presented for groups with fewer than 10 students for a given year. New and Returning status of students is based on information from Connections Education.

^aSubgroups are based on currently used Federal reporting categories. Prior to 2008-09, the label "Asian/Pacific Islander" was used in place of the current separate categories for "Asian" and "Native Hawaiian or Other Pacific Islander". For 2004-05 to 2008-09, the "Asian/Pacific Islander" group is reported within the row for "Asian" students.

^b FCAT Science Data not included in Connections Education records for 2005-06; FARM data suppressed by grade on FCAT reporting site.

FCAT Writing

Group	2015-16 N	2015-16 % at 3 or Higher	2014-15 N	2014-15 % at 3 or Higher	2013-14 N	2013-14 % at 3 or Higher	2012-13 N	2012-13 % at 3 or Higher	2011-12 N	2011-12 % at 3 or Higher	2010-11 N	2010-11 % at 3 or Higher	2009-10 N	2009-10 % at 3 or Higher	2008-09 N	2008-09 % at 3 or Higher	2007-08 N	2007-08 % at 3 or Higher	2006-07 N	2006-07 % at 3 or Higher
All Students	NA	NA	NA	NA	698	36.2%	760	66.2%	427	60.0%	150	93.3%	131	90.0%	89	73.0%	123	83.9%	106	88.9%
Students Eligible for Free and Reduced Meals	NA	NA	NA	NA	313	31.0%	341	60.7%	185	58.4%	55	89.1%	60	83.3%	38	71.0%	46	73.9%	47	83.0%
IEP Students	NA	NA	NA	NA	28	21.4%	46	45.6%	34	26.5%	9	NA	10	70.0%	6	NA	6	NA	4	NA
English Language Learner Students	NA	NA	NA	NA	3	NA	10	50.0%	2	NA	0	NA	2	NA	0	NA	0	NA	0	NA
White/Caucasian Students	NA	NA	NA	NA	436	36.9%	514	66.1%	272	58.8%	106	94.3%	86	90.7%	65	86.2%	86	77.9%	71	90.1%
African American Students	NA	NA	NA	NA	125	30.3%	57	45.6%	45	55.6%	14	78.6%	7	NA	5	NA	10	90.0%	12	83.3%
Hispanic Students	NA	NA	NA	NA	125	33.6%	139	72.7%	87	63.2%	25	60.0%	30	90.0%	10	100.0%	11	100.0%	13	84.6%
Asian Students ^a	NA	NA	NA	NA	20	55.0%	18	83.3%	6	NA	1	NA	3	NA	1	NA	1	NA	2	NA
American Indian/Alaskan Native Students	NA	NA	NA	NA	4	NA	5	NA	3	NA	0	NA	0	NA	0	NA	2	NA	2	NA
Native Hawaiian or other Pacific Islander Students [^]	NA	NA	NA	NA	0	NA	0	NA	0	NA	2	NA	0	NA	NA	NA	NA	NA	NA	NA
Students of Multiple Races/Multiracial	NA	NA	NA	NA	37	43.2%	27	66.7%	14	71.4%	2	NA	5	NA	8	NA	13	100.0%	6	NA
Students Returning to Florida Connections from the Previous Year	NA	NA	NA	NA	336	33.9%	218	63.8%	103	52.4%	79	96.2%	47	89.4%	87	72.4%	48	85.4%	38	92.1%
Students New to Florida Connections from the Previous Year	NA	NA	NA	NA	362	38.7%	542	67.2%	324	62.3%	71	90.1%	84	90.5%	2	NA	73	82.2%	68	88.2%

Results based on all available test scores and are not presented for groups with fewer than 10 students for a given year. New and Returning status of students is based on information from Connections Education. Florida subgroup results for 2008-09 and earlier are only reported as % of students at a score of 3.5 or higher. To maintain consistency with more recent years, results above for 2008-09 and earlier are based on Connections Education's records of students scoring at 3.0 or higher.

^aSubgroups are based on currently used Federal reporting categories. Prior to 2008-09, the label "Asian/Pacific Islander" was used in place of the current separate categories for "Asian" and "Native Hawaiian or Other Pacific Islander". For 2004-05 to 2008-09, the "Asian/Pacific Islander" group is reported within the row for "Asian" students.

^bResults suppressed by grade and type of Writing test on FCAT reporting site.

Algebra 1 End of Course Test

Group	2015-16 N	2015-16 % at Level s 3, 4, or 5	2014-15 N	2014-15 % at Level s 3, 4, or 5	2013-14 N	2013-14 % at Level s 3, 4, or 5	2012-13 N	2012-13 % at Levels 3, 4, or 5
All Students	130	78.5%	374	57.2%	89	97%	95	96.8%
Students Eligible for Free and Reduced Meals	39	64.1%	140	47.1%	33	93.9%	20	100.0%
IEP Students	6	NA	9	55.6%	6	NA	3	NA
English Language Learner Students	0	NA	5	NA	0	NA	7	NA
White/Caucasian Students	87	80.5%	234	58.5%	65	95.4%	75	96.0%
African American Students	9	NA	35	40.0%	4	NA	1	NA
Hispanic Students	22	90.9%	83	56.6%	12	91.7%	11	100.0%
Asian Students	7	NA	8	NA	3	NA	6	NA
American Indian/Alaskan Native Students	0	NA	1	NA	1	NA	1	NA
Native Hawaiian or other Pacific Islander Students^	4	NA	0	NA	0	NA	0	NA
Students of Multiple Races/ Multiracial	1	NA	13	84.6%	4	NA	1	NA
Students Returning to Florida Connections from the Previous Year	29	79.3%	95	50.5%	41	97.6%	39	97.4%
Students New to Florida Connections from the Previous Year	101	78.2%	279	59.5%	48	93.8%	56	96.4%

Results based on all available test scores and are not presented for groups with fewer than 10 students for a given year. New and Returning status of students is based on information from Connections Education.

^aSubgroups are based on currently used Federal reporting categories.

Geometry End of Course Test

Group	2015-16 N	2015-16 % at Level s 3, 4, or 5	2014-15 N	2014-15 % at Level s 3, 4, or 5	2013-14 N	2013-14 % at Levels 3, 4, or 5	2012-13 N	2012-13 % at Levels 3, 4, or 5
All Students	51	90.2%	35	42.9%	32	93%	19	94.7%
Students Eligible for Free and Reduced Meals	11	90.9%	12	25.0%	9	NA	6	NA
IEP Students	0	NA	1	NA	0	NA	1	NA
English Language Learner Students	0	NA	0	NA	0	NA	0	NA
White/ Caucasian Students	37	91.9%	26	42.3%	19	94.7%	13	92.3%
African American Students	0	NA	1	NA	0	NA	1	NA
Hispanic Students	10	80.0%	6	NA	5	NA	2	NA
Asian Students	2	NA	0	NA	5	NA	2	NA
American Indian/Alaskan Native Students	1	NA	0	NA	0	NA	0	NA
Native Hawaiian or other Pacific Islander Students^	0	NA	0	NA	0	NA	0	NA
Students of Multiple Races/ Multiracial	1	NA	2	NA	3	NA	1	NA
Students Returning to Florida Connections from the Previous Year	15	100.0%	21	33.3%	19	94.7%	10	100.0%
Students New to Florida Connections from the Previous Year	36	86.1%	14	57.1%	13	92.3%	9	NA

Results based on all available test scores and are not presented for groups with fewer than 10 students for a given year. New and Returning status of students is based on information from Connections Education.

^aSubgroups are based on currently used Federal reporting categories.

Civics End of Course Test

Group	2015-16 N	2015-16 % at Levels 3, 4, or 5	2014-15 N	2014-15 % at Levels 3, 4, or 5
All Students	653	75.7%	395	78.2%
Students Eligible for Free and Reduced Meals	236	68.6%	170	75.3%
IEP Students	54	66.7%	4	NA
English Language Learner Students	4	NA	7	NA
White/ Caucasian Students	417	76.3%	264	79.5%
African American Students	51	68.6%	24	70.8%
Hispanic Students	139	75.5%	75	76.0%
Asian Students	16	75.0%	11	72.7%
American Indian/Alaskan Native Students	0	NA	1	NA
Native Hawaiian or other Pacific Islander Students [^]	3	NA	1	NA
Students of Multiple Races/ Multiracial	27	77.8%	19	84.2%
Students Returning to Florida Connections from the Previous Year	197	78.7%	199	78.9%
Students New to Florida Connections from the Previous Year	456	74.3%	196	77.6%

Results based on all available test scores and are not presented for groups with fewer than 10 students for a given year. New and Returning status of students is based on information from Connections Education.

^aSubgroups are based on currently used Federal reporting categories.