

2013–14

OAKS State Assessment

Overview of student achievement results
in Eugene School District 4J

September 10, 2014

What do the data show?

Overview of data trends

4J students outperformed the state average in all grades & subjects

Overall passing rate held steady

Some changes from last year in grade level results

Overview of data trends

Math	Down in elementary & grade 6 Up in grades 7/8 & high school
Reading	Down in elementary & middle school Up in high school
Science	Up in elementary & middle school Down in high school
Writing	Held steady (high school test only)

Detailed report available

What are we seeing?

Stability in a challenging time

Total passing rate held steady, in 4J and Oregon

Stability in a challenging time

4J students **beat the state average:**

✓ every grade ✓ every subject ✓ every subgroup

Stability in a challenging time

Strong growth: 4J students grew more from year to year than the state average

Significant gains in high school

Up from last year

More 4J high school students met standards in 2013–14 than the year before.

Strong in every subject

More 4J high school students met standards than in our neighboring districts or the state.

Big gains in math and reading

4J high school math and reading results improved more than in neighboring districts or the state.

Significant gains in high school

Especially distinct in math

Persistent achievement gaps

4J students in all groups beat state averages

Every group of 4J students outperforms similar groups statewide in every group & subject; however,

Gaps between groups persist

We continue to have large achievement gaps between groups of students in 4J, Oregon & U.S.

Largest achievement gaps are seen for

- ✓ students with disabilities
- ✓ students with limited English proficiency
- ✓ African American students

What does it mean?

The big picture

In an extremely **challenging year**

Maintained **relative stability** across district

High school investments are **paying off**

We maintained relative stability in a very challenging year

2013–14 featured:

Large class sizes, including some of the largest elementary class sizes in decades

Shortest school year ever

Fewer resources for intervention

Several significant systemic changes

Our investments in high schools are beginning to pay off

Providing a **full schedule** for more students & all 9th graders

Changing to a more efficient **common schedule**

Better aligning **math curriculum** across levels & to standards

Embedding **AVID teaching & learning strategies**

Increasing **STEM learning opportunities**

Better **targeting resources** to our neediest schools

We're not there yet

We have a lot more to do. Some key steps:

Reducing **class sizes**

Restoring **school days** and **instructional time**

Providing **professional development** to enhance the capacity and currency of our teaching staff

Updating **curriculum** and **science equipment** using voter-approved bond funds

Investing in **interventions** at all school levels

The road ahead

This year's high school results
bode well for the future

but

This is the year everything changes

New learning standards and assessments:
Common Core • Smarter Balanced

The road ahead

Higher standards for all students, better aligned to **college and career readiness**

New standards and tests **raise the bar**

Passing rates likely will go down initially

But students and parents will have much **better information** about how well they are being prepared for college and careers

Questions?