

Miami-Dade County Public Schools

ENGLISH LANGUAGE LEARNERS AND THEIR ACADEMIC AND ENGLISH LANGUAGE ACQUISITION PROGRESS: 2018-2019

> Author: Aleksandr Shneyderman, Ed.D. August 2019

Research Services Office of Assessment, Research, and Data Analysis 1450 NE 2nd Avenue, Suite 208, Miami, Florida 33132 (305) 995-2943 Fax (305) 995-1960

TABLE OF CONTENTS

INTRODUCTION	2
SECTION I. 2018-2019 Students' Demographic Characteristics	3
SECTION II. English Language Acquisition Results	4
SECTION III. 2018 State Assessment Results by ELL Status	13

INTRODUCTION

This report is the first annual report designed to satisfy the requirements of the Every Student Succeeds Act (ESSA) that was signed into law in 2015. School year 2017-2018 was the first year in which state and local educational agencies were required to implement the provisions of that law. This report addresses the following three areas.

- Demographic characteristics of students classified as English Language Learners (ELL).
- English language acquisition results of ELL students on the English Language Proficiency assessments known as ACCESS for ELLs.
- Academic achievement results of students in the English for Speakers of Other Languages (ESOL) program and those who exited the ESOL program on the Florida Standards Assessments (FSA), and End-of-Course (EOC) assessments.

Each of these three areas is described in a separate section of the report.

When a student enrolls in Miami-Dade County Public Schools (M-DCPS) for the first time, a Home Language Survey is completed by the student's parents/guardians. This survey inquires whether a student's first language was a language other than English, whether a student's primary language is a language other than English, and whether a language other than English is used at home. If at least one of the answers is Yes, the student is tested to determine his/her English proficiency. Based on the results of this assessment, the student is either classified as an English Language Learner (ELL) or deemed proficient in English. Depending on the English proficiency levels, ELL students are enrolled in specific ESOL courses tailored to meet students' language needs. English proficiency levels for ELL students in M-DCPS range from ESOL 1 (lowest) to ESOL 4 (highest). Students' English proficiency levels are reassessed annually, and the appropriate ESOL placement is determined based on the results of that testing. Currently, ACCESS for ELLs is used as the State-mandated English Language Proficiency test. ACCESS for ELLs stands for Assessing Comprehension and Communication in English State-to-State for English Language Learners. Once it is ascertained that a student has acquired English proficiency and satisfied the State requirements for exit from the ESOL program, the student exits the program and is re-classified as formerly ELL (ESOL level 5).

In this report, the achievement of students in the ESOL program is disaggregated by grade and ESOL level. As required by ESSA, the academic achievement results of formerly ELL students disaggregated by the number of years since ESOL exit are included in this report. For comparison purposes, the performance of students who have never been classified as ELL is included in the report as well. The time since ESOL exit is calculated as of May 1, 2019.

SECTION I

2018-2019 STUDENT DEMOGRAPHIC CHARACTERISTICS

This section describes certain demographic characteristics of ELL students in the District as of February 2019. Table 1 below exhibits demographic features for all K-12 students in the District disaggregated by their ELL status, race/ethnicity, free/reduced price lunch (FRL) status, special education (SPED) status, and student language.

Table 1

2018-2019 Demographic Characteristics of Students in Grades K-12 by ELL Status

		EI (n = 6			of M-DCPS 86,544)
		n	%	n	%
	Asian	508	0.8	3,368	1.2
/ ity	Black	4,678	7.3	65,503	22.9
Race/ Ethnicity	Hispanic	56,699	89.0	193,906	67.7
Eť	White	1,755	2.8	21,494	7.5
	Other	44	0.1	2,273	0.8
S	Free	48,130	75.9	179,557	62.7
FRL Status	Reduced	4,139	6.5	23,807	8.3
	Non-FRL	11,235	17.6	83,180	29.0
nt Ige	Spanish	55,766	87.6	126,604	44.2
Student Language	Haitian Creole	4,291	6.7	7,652	2.7
S1 La	Other	3,627	5.7	152,288	53.1
SU	Gifted	502	0.8	44,725	15.6
Statı	Specific Learning Disabled	3,218	5.1	11,942	4.2
SPED Status	Other SPED	3,863	6.1	19,668	6.9
SI	Non-SPED	56,101	88.1	210,209	73.4

Table 1 shows that ELL students, as a group, differ from the rest of the students in the District on some important characteristics. Overall, ELL students are more likely to be eligible for the federal free/reduced price lunch program (the eligibility for which is based on the household income) than students in the non-ELL group. In addition, ELL students are much less likely to be classified as gifted than are students in the rest of M-DCPS.

SECTION II ENGLISH LANGUAGE ACQUISITION RESULTS

ACCESS for ELLs was developed by the multistate World-class Instructional Design and Assessment (WIDA) consortium. It measures students' English language proficiency in four language domains: Listening, Speaking, Reading, and Writing. The assessment provides scale scores and proficiency levels in each of these domains as well as an overall composite scale score and proficiency level. Proficiency levels vary from 1 to 6 and are labeled (1) Entering, (2) Emerging, (3) Developing, (4) Expanding, (5) Bridging, and (6) Reaching. Level 6, or Reaching, is considered by the WIDA consortium as indicating proficiency in a particular English language domain. Proficiency level determinations are grade-level specific; proficiency levels below level 6 are reported as decimals. For example, a proficiency level of 3.4 indicates that a student is at the Developing level of proficiency and has made four tenths of the way to the Expanding level.

Acquiring English Language Proficiency

Tables 2 and 3 show the percentages of ELL students scoring within proficiency levels 4-6 by language domain and on the composite scale by grade and year. These proficiency levels are selected because the Florida State Board of Education defines scoring "proficient" on ACCESS for ELLs as scoring at or above proficiency level 4 in reading and at or above level 4 on the composite scale.

Table 2

		Lister	ning			Spea	king	
Grade	201	8	20	19	20	18	20	19
	n	%	n	%	n	%	n	%
K	4879	55	4731	55	4229	48	4152	48
1	6121	74	6543	78	2621	32	2946	35
2	6237	75	6126	79	2829	34	2475	32
3	6509	83	5638	81	2709	35	2033	29
4	4637	80	4354	81	2740	48	2806	52
5	3303	75	3786	79	1974	45	2472	52
6	2693	67	2362	68	2106	53	1722	50
7	2055	59	2162	64	1588	45	1714	51
8	1605	51	1863	58	1163	37	1406	44
9	1468	44	1582	51	915	27	978	32
10	1675	50	1501	50	865	26	1016	34
11	1288	46	1210	46	802	29	814	31
12	735	44	723	44	460	28	472	29
K-12	43205	66	42581	68	25001	38	25006	40

Numbers and Percentages of Students Scoring in Levels 4-6 in the Listening and Speaking Domains on the 2018 and 2019 ACCESS for ELLs

		Rea	ding			Wri	ting			Com	osite	
Grade	2018	8	201	9	201	8	201	9	2018	3	201	9
	n	%	n	%	n	%	n	%	n	%	n	%
Κ	1978	22	1895	22	368	4	319	4	1513	17	1484	17
1	2468	30	2523	30	107	1	125	1	1068	13	1315	16
2	3590	43	2936	38	548	7	571	7	2362	29	2312	30
3	3669	47	3006	43	612	8	941	14	2865	37	2411	35
4	2870	50	2521	47	2011	35	2051	38	3006	53	2963	56
5	1954	44	2020	42	1806	41	2099	44	2240	51	2695	57
6	1120	28	944	27	614	15	759	22	1546	39	1312	38
7	899	26	891	26	476	14	599	18	1247	36	1222	37
8	875	28	933	29	321	10	532	17	954	31	1103	35
9	1127	33	1101	36	1248	37	1007	33	1126	34	1084	36
10	1256	37	969	32	1015	30	994	33	1143	35	1042	35
11	1099	39	942	35	861	31	883	34	927	34	867	34
12	515	31	376	23	346	21	302	19	406	25	364	23
K-12	23420	36	21057	34	10333	16	11182	18	20403	32	20174	33

Numbers and Percentages of Students Scoring in Levels 4-6 in the Reading and Writing Domains and on the Composite Scale on the 2018 and 2019 ACCESS for ELLs

Tables 2 and 3 show that the percentages of K-12 ELL students who scored within proficiency levels 4-6 in each of the language domains except Reading and on the composite scale were higher in 2019 than in 2018.

Making Progress in English Language Acquisition

Table 4 exhibits percentages of non-ESE ELL students who made progress in each language domain and on the composite scale between 2018 and 2019. ESE students are those who have any primary exceptionality except gifted. Non-ESE students are those who are identified as gifted or have no primary exceptionality. Making progress in a language domain is defined in this report as having improved the domain proficiency level by at least 1 (for example, moving from a proficiency level 1.2 to 2.2 or higher in the language domain of Listening) or maintaining a proficiency level 4 or higher.

Table 5 shows the same information for ESE ELL students (those with any primary exceptionality except gifted).

2019	Lister	ning	Spea	king	Read	ing	Writi	ng	Compo	osite
Grade	n	%	n	%	n	%	n	%	n	%
1	5969	92	3754	58	4629	71	3189	49	3889	61
2	5104	88	2533	44	2902	50	1600	28	1633	29
3	4189	91	1891	41	2856	62	930	20	1239	27
4	3072	91	2122	63	1961	58	1216	36	1746	53
5	2729	89	2078	68	1713	56	1237	41	1913	63
6	1799	80	1562	70	974	43	479	21	1102	50
7	1792	78	1465	64	869	38	453	20	960	42
8	1653	74	1266	57	881	39	411	18	904	42
9	1394	67	986	48	1052	51	785	38	938	47
10	1407	61	1043	46	990	43	750	33	854	39
11	1197	57	857	41	902	42	548	26	655	32
12	706	50	581	42	393	28	239	17	272	20
1-12	31011	82	20138	53	20122	53	11837	31	16105	43

Numbers and Percentages of Non-ESE Students Making Progress in Each Domain and on the Composite Scale between 2018 and 2019 based on ACCESS for ELLs Results

Table 5

Numbers and Percentages of ESE Students Making Progress in Each Domain and on the Composite Scale between 2018 and 2019 based on ACCESS for ELLs Results

2019	Lister	ning	Spea	king	Read	ing	Writi	ing	Com	posite
Grade	n	%	n	%	n	%	n	%	n	%
1	586	82	343	47	437	60	279	39	339	48
2	656	73	305	34	232	26	165	19	136	16
3	1013	79	434	34	720	56	201	16	218	17
4	849	84	522	52	416	41	257	25	286	29
5	643	80	440	55	290	36	180	22	279	35
6	306	75	246	61	62	15	43	11	90	23
7	211	78	156	59	60	22	16	6	59	23
8	139	74	113	61	50	26	11	6	45	25
9	48	55	40	47	29	32	19	21	20	25
10	27	49	32	58	20	35	9	16	12	23
11	20	48	19	45	16	36	13	31	8	20
12	17	40	17	40	4	9	2	5	5	13
1-12	4515	78	2667	46	2336	40	1195	21	1497	26

Tables 4 and 5 show that the percentages of ELL students making progress between 2018 and 2019 varied by language domain with the smallest percentages making progress in writing and the largest percentages in listening. This was true for both ESE and non-ESE students.

Acquiring English Language Proficiency and Exiting the ESOL Program

The Florida State Board of Education defines scoring "proficient" on ACCESS for ELLs as scoring at or above proficiency level 4 in reading and at or above level 4 on the composite scale on ACCESS for ELLs. Students in grades K-2 who score proficient on ACCESS for ELLs (as defined above) exit the ESOL program in accordance with the State Board Rule. Students in grades 3-9 must in addition score within achievement levels 3-5 on the FSA ELA to exit the ESOL program. Students in grades 10-12 must satisfy the ELA graduation requirement on the FSA ELA or via concordance scores.

Table 6 shows English language proficiency ESOL exit rates in 2017-2018 and in 2018-2019. The column labeled "Total n" refers to the number of ELLs as of June of each school year who participated in the ACCESS for ELLs. The figures shown in the next columns reflect those who scored proficient on ACCESS for ELLs and those who exited the ESOL program based on the State criteria.

Table 6

Numbers of ELL Students tested on ACCESS for ELLs and of those, Numbers and Percentages of Students Scoring Proficient and Exiting the ESOL Program in 2017-2018 and in 2018-2019

		20	017-2018				20	18-2019)	
Grade	Total	Profic	cient	Exi	ted	Total n	Profici	ent	Exi	ted
	n	n	%	n	%		n	%	n	%
K	8907	1143	13	1143	13	8555	1143	13	1143	13
1	8360	956	11	956	11	8408	1117	13	1117	13
2	8329	2134	26	2134	26	7710	1988	26	1988	26
3	7818	2360	30	1703	22	6932	1872	27	1319	19
4	5694	2281	40	1083	19	5317	2103	40	1024	19
5	4206	1605	38	542	13	4645	1774	38	635	14
6	3840	879	23	339	9	3343	754	23	299	9
7	3410	713	21	252	7	3226	695	22	294	9
8	3063	615	20	263	9	3079	720	23	309	10
9	3295	840	25	249	8	3054	807	26	217	7
10	3312	948	29	186	6	3010	744	25	178	6
11	2578	638	25	214	8	2531	613	24	261	10
12	1320	190	14	132	10	1361	137	10	112	8
K-12	64132	15302	24	9196	14	61171	14467	24	8896	15

Table 6 shows that the K-12 English proficiency rate for ELL students was 24% in both 2017-2018 and 2018-2019. The ESOL exit rate was 14% in 2017-2018; it increased to 15% in 2018-2019.

ELL students who do not satisfy the State criteria for exit from the ESOL program remain in the program. The ACCESS for ELLs results are used in the District to assign the new ESOL level. Generally, the proficiency level on the composite scale is used for that purpose. If a student exhibits a composite proficiency level (truncated to the whole number) that is higher than the current ESOL level, then the student is "promoted" to that higher ESOL level, but not higher than ESOL level 4. For example, if the current ESOL level is 2, and the student scores a level of 3.1 on the composite scale, then the student is assigned a

new ESOL level of 3. On the other hand, if the student demonstrates a composite proficiency level that, when truncated to the whole number, is not higher than the current ESOL level, the student's current ESOL level remains. For example, if the current ESOL level of a student is 2, and the student scores 2.9 or lower on the composite scale, the student's ESOL level remains 2.

Table 7 below shows the progress of students in terms of their movement to the higher ESOL levels and exiting the ESOL program for both the 2017-2018 and 2018-2019 school years. For example, it shows that in 2018-2019 of the 2449 ESOL 1 students in grade K, 83% remained in ESOL level 1, 9% advanced to ESOL level 2, 5% - to ESOL level 3, 1% - to ESOL level 4, and 2% exited the ESOL program. The percentage of grade K ELL students who advanced at least one ESOL level or exited the ESOL program was 20% in both 2017-2018 and 2018-2019.

Percentages of Students in ESOL Levels and Exiting the ESOL Program in 2017-2018 and in 2018-2019

		-		7-2018	× ×						8-2019			
Curle	~		N	lew ES	OL		% in	~		N	lew ES	OL	-	% in
Grade	Current ESOL	1	2	3	4	Exited	higher levels	Current ESOL	1	2	3	4	Exited	higher levels
	1 (n=2445)	82%	10%	6%	1%	2%		1 (n=2449)	83%	9%	5%	1%	2%	
K	2 (n=1128)		76%	15%	2%	7%	20%	2 (n=1090)		78%	13%	3%	6%	20%
К	3 (n=1559)			84%	5%	12%	2070	3 (n=1516)			83%	4%	13%	2070
	4 (n=3775)				78%	22%		4 (n=3500)				76%	24%	
	1 (n=2625)	31%	39%	29%	0%	1%		1 (n=2502)	31%	38%	29%		1%	
1	2 (n=1120)		24%	59%	1%	16%	41%	2 (n=1136)		29%	59%	2%	10%	42%
1	3 (n=1590)			86%	2%	12%	41/0	3 (n=1689)			80%	4%	16%	4270
	4 (n=3025)				82%	18%		4 (n=3081)				77%	23%	
	1 (n=1486)	42%	34%	22%	0%	1%		1 (n=1409)	45%	35%	19%		1%	
2	2 (n=1364)		23%	55%	2%	21%	46%	2 (n=1228)		29%	58%	2%	11%	47%
2	3 (n=2771)			66%	4%	30%	4070	3 (n=2697)			61%	5%	34%	47/0
	4 (n=2708)				63%	37%		4 (n=2376)				61%	39%	
	1 (n=1422)	35%	38%	25%	0%	1%		1 (n=1279)	42%	35%	21%	1%	2%	
3	2 (n=829)		26%	58%	6%	10%	48%	2 (n=839)		17%	65%	9%	9%	47%
5	3 (n=3457)			61%	17%	22%	40/0	3 (n=3116)			57%	20%	23%	47/0
	4 (n=2110)				60%	40%		4 (n=1698)				71%	29%	
	1 (n=1269)	35%	35%	27%	1%	2%		1 (n=1125)	41%	32%	24%	1%	2%	
4	2 (n=584)		15%	53%	19%	12%	51%	2 (n=591)		6%	55%	26%	12%	58%
-	3 (n=1560)			41%	38%	21%	5170	3 (n=2131)			34%	44%	23%	5070
	4 (n=2281)				71%	29%		4 (n=1470)				69%	31%	
	1 (n=1177)	36%	35%	26%	2%	1%		1 (n=1078)	41%	32%	25%	1%	1%	
5	2 (n=487)		14%	51%	28%	7%	48%	2 (n=507)		7%	55%	31%	7%	49%
5	3 (n=841)			36%	43%	21%	70/0	3 (n=1177)			35%	49%	16%	4 770
	4 (n=1701)				81%	19%		4 (n=1883)				78%	22%	

Table 7 (Continued)

Percentages of Students in ESOL Levels and Exiting the ESOL Program in 2017-2018 and in 2018-2019

0				7-2018			2018-2019							
	~		N	lew ES	OL		% in	~		N	lew ES	OL		% in
Grade	Current ESOL	1	2	3	4	Exited	higher levels	Current ESOL	1	2	3	4	Exited	higher levels
	1 (n=1125)	38%	41%	19%	1%	1%		1 (n=970)	35%	41%	22%	0%	1%	
6	2 (n=478)	0%	18%	60%	16%	6%	42%	2 (n=466)		17%	60%	18%	5%	46%
0	3 (n=710)			51%	34%	15%	4270	3 (n=742)			52%	35%	13%	4070
	4 (n=1527)				87%	13%		4 (n=1165)				85%	15%	
	1 (n=1082)	48%	36%	15%	1%	0%		1 (n=991)	46%	35%	17%	1%	1%	
7	2 (n=590)		24%	59%	12%	4%	46%	2 (n=544)		19%	60%	15%	5%	46%
/	3 (n=812)			50%	39%	10%	4070	3 (n=748)			56%	32%	12%	4070
	4 (n=926)				85%	15%		4 (n=943)				82%	18%	
	1 (n=1173)	50%	35%	13%	1%	0%		1 (n=1002)	50%	37%	13%	0%	0%	
8	2 (n=549)		25%	62%	8%	5%	48%	2 (n=534)		20%	59%	15%	6%	47%
0	3 (n=695)			54%	34%	13%	4070	3 (n=796)			57%	31%	12%	4770
	4 (n=646)				78%	22%		4 (n=747)				76%	24%	
	1 (n=1368)	40%	38%	20%	2%	1%		1 (n=1153)	40%	38%	20%	2%	1%	
9	2 (n=617)		23%	53%	19%	5%	57%	2 (n=584)		20%	57%	19%	3%	56%
7	3 (n=810)			43%	44%	12%	5770	3 (n=787)			43%	45%	12%	5070
	4 (n=500)				78%	22%		4 (n=530)				82%	18%	
	1 (n=1076)	51%	29%	19%	1%	0%		1 (n=849)	48%	36%	15%	1%	0%	
10	2 (n=717)		36%	53%	10%	1%	46%	2 (n=657)		34%	56%	10%	1%	45%
10	3 (n=835)			49%	43%	8%	4070	3 (n=857)			56%	37%	8%	4370
	4 (n=684)				84%	16%		4 (n=647)				84%	16%	
	1 (n=732)	51%	33%	15%	1%	0%		1 (n=650)	57%	29%	13%	0%	0%	
11	2 (n=534)		44%	47%	7%	1%	41%	2 (n=520)		42%	48%	7%	3%	41%
11	3 (n=723)			61%	28%	11%	4170	3 (n=804)			62%	27%	11%	4170
	4 (n=589)				79%	21%		4 (n=557)				72%	28%	

Table 7 (Continued)

Percentages of Students in ESOL Levels and Exiting the ESOL Program in 2017-2018 and in 2018-2019

			201	7-2018	0		0	2018-2019						
a 1			N	Jew ES	OL		% in			N	lew ES	OL		% in
Grade	Current ESOL	1	2	3	4	Exited	higher levels	Current ESOL	1	2	3	4	Exited	higher levels
	1 (n=260)	60%	30%	10%	0%	0%		1 (n=211)	60%	33%	6%	0%	0%	
12	2 (n=344)		63%	34%	2%	2%	31%	2 (n=366)		57%	39%	2%	2%	29%
12	3 (n=428)			73%	12%	15%	5170	3 (n=510)			81%	9%	10%	2970
	4 (n=288)				79%	21%		4 (n=274)				80%	20%	
	1 (n=17240)	46%	32%	20%	1%	1%		1 (n=15668)	46%	32%	20%	1%	1%	
K-12	2 (n=9341)		32%	50%	8%	9%	43%	2 (n=9062)		32%	50%	8%	9%	43%
K-12	3 (n=16791)			61%	21%	18%	4370	3 (n=17570)			61%	21%	18%	4370
	4 (n=20760)				75%	25%		4 (n=18871)				75%	25%	

In the 2017-2018 school year 43% of ELL students in grades K-12 advanced at least one ESOL level or exited the ESOL program. In 2018-2019, that percentage remained the same

Long-Term ELLs

Table 8 shows the number and percentage of English language learners who have not satisfied the State criteria for exit from the ESOL program within 5 years of their initial placement into the program as of the end of each school year. ESE students are those who have any primary exceptionality except gifted. Non-ESE students are those who are identified as gifted or have no primary exceptionality.

Table 8

		ES	Е			Non-	ESE	
Grade	2017-2	2018	2018-	-2019	2017-	-2018	2018-	2019
	n	%	n	%	n	%	n	%
3	44	4	40	3	65	1	69	2
4	478	54	494	55	405	11	413	13
5	506	78	534	80	833	27	1127	35
6	379	81	255	72	855	27	523	20
7	261	76	169	75	438	15	526	20
8	156	78	131	76	293	11	383	15
9	118	73	58	64	300	10	322	12
10	74	71	49	77	359	12	349	13
11	58	65	32	74	318	14	311	15
12	59	67	31	66	283	24	257	23
3-12	2133	51	1793	30	4149	14	4280	10

Numbers and Percentages of Long-Term ELL Students

Note: The counts of students who participate in Alternate ACCESS for ELLs and who might exit the ESOL program based on the results of that assessment are not included in this table.

Table 8 shows that the percentage of long-term ELL ESE students in grades 3-12 decreased from 51% to 30% between 2017-2018 and 2018-2019. During the same period, that rate for non-ESE students decreased from 14% to 10%.

SECTION III 2019 STATE ASSESSMENT RESULTS BY ELL STATUS

This section describes the academic achievement of students in the English for Speakers of Other Languages (ESOL) program on the 2019 State exams. In addition, it describes the performance of students who exited the ESOL program. The data are disaggregated by grade group, ESOL level or the time since the ESOL exit and students' ESE status. This section is separated into several subsections dealing with different academic disciplines.

2019 FSA English Language Arts (ELA) and Mathematics Results

Non-ESE ELL Students

Overall, 28% of the current non-ESE ELL students in grades 3-5 performed at or above achievement level 3 on the ELA component of the 2019 FSA as compared to 29% in 2018. The corresponding percentage for the Mathematics component was 46% in both 2018 and 2019.

In grades 6-8, 13% of the current ELL students performed within achievement levels 3-5 on the 2019 ELA component of the FSA, which was a 2 percentage points improvement from the 2018 result. The 2019 percentage for the mathematics subtest of the FSA was 26% as compared to 27% in 2018.

In grades 9-10, about 8% of the current non-ESE ELL students performed within achievement levels 3-5 on the ELA component of the 2019 FSA, the same percentage as in 2018.

ESE ELL Students

Overall, 17% of the current ESE ELL students in grades 3-5 performed at or above achievement level 3 on the ELA component of the 2019 FSA as compared to 18% in 2018. The corresponding percentage for the Mathematics component was 32% in 2019, which was 2 percentage points higher than in 2018.

In grades 6-8, 5% of the current ELL students performed within achievement levels 3-5 on the 2019 ELA component of the FSA, a 1-percentage points improvement from the 2018 result. The 2019 percentage for the mathematics subtest of the FSA was 11%, which was 2 percentage points higher than in 2018

In grades 9-10, about 4% of the current non-ESE ELL students performed within achievement levels 3-5 on the ELA component of the 2019 FSA; one percentage point higher than in 2018.

Number of Non-ESE Students Tested and Percentage of those Scoring at or above Achievement Level 3 on the FSA in 2018 and 2019

			EL	A			Mathe	matics	
			2018		2019		2018		2019
		Total n	% in Levels 3-5						
	ESOL 1	3881	5	3386	5	3985	24	3464	24
	ESOL 2	1530	21	1496	18	1533	44	1489	43
	ESOL 3	4529	37	4754	37	4536	53	4740	54
2	ESOL 4	5147	42	4134	39	5162	58	4124	55
Ϋ́	Total ELL	15087	29	13770	28	15216	46	13817	46
des	Up to 1 Year Out	7207	83	5238	77	7216	85	5214	80
Grades	>=1 But <2 Years Out	2153	80	7315	87	2155	83	7269	86
\cup	>=2 But <3 Years Out	5466	79	1641	89	5474	82	1640	90
	>=3 But <4 Years Out	2017	90	1842	90	2017	89	1828	90
	>=4 Years Out	114	87	156	92	114	91	156	92
	Never ELL	39344	69	38677	71	39416	74	38621	74
	ESOL 1	3432	2	2919	2	3559	17	2987	14
	ESOL 2	1525	7	1423	9	1485	27	1342	27
	ESOL 3	2001	17	2037	16	1904	36	1879	33
∞	ESOL 4	2714	22	2439	24	2579	33	2204	36
6-8	Total ELL	9672	11	8818	13	9527	27	8412	26
Grades	Up to 1 Year Out	2572	45	2651	45	2271	48	2314	49
ira	>=1 But <2 Years Out	3160	55	2583	57	2825	53	2090	51
0	>=2 But <3 Years Out	3876	45	3326	65	3180	39	2567	58
	>=3 But <4 Years Out	4396	72	5029	67	3904	69	4493	64
	>=4 Years Out	11790	80	11561	81	7490	69	7021	72
	Never ELL	35510	66	36052	68	27892	58	26288	60

Note: In this and all other tables of this section, all grouping variables are determined as of May 1, 2019.

Table 9 (continued)

Number of Non-ESE Students Tested and Percentage of those Scoring at or above Achievement Level 3 on the FSA in 2018 and 2019

		ELA						
			2018	2019				
		Total n	% in Levels 3-5	Total n	% in Levels 3-5			
	ESOL 1	2268	1	1860	1			
	ESOL 2	1253	4	1125	3			
	ESOL 3	1549	12	1529	12			
0	ESOL 4	1100	21	1117	19			
9-1	Total ELL	6170	8	5631	8			
les	Up to 1 Year Out	1248	45	999	46			
Grades	>=1 But <2 Years Out	1183	44	1164	50			
G	>=2 But <3 Years Out	2822	31	1063	53			
	>=3 But <4 Years Out	1977	51	3467	37			
	>=4 Years Out	13841	75	13064	74			
	Never ELL	20156	63	20420	64			

Number of ESE Students Tested and Percentage of those Scoring at or above Achievement Level 3 on the FSA in 2018 and 2019

			ELA				Mathematics			
		2018		2019		2018		2019		
		Total n	% in Levels 3-5							
	ESOL 1	161	2	173	3	164	6	172	9	
	ESOL 2	371	6	408	5	374	12	410	16	
	ESOL 3	1369	18	1602	17	1374	29	1581	33	
S	ESOL 4	1039	25	904	25	1040	40	901	42	
ά	Total ELL	2940	18	3087	17	2952	30	3064	32	
Grades	Up to 1 Year Out	628	46	649	45	630	52	645	54	
jra.	>=1 But <2 Years Out	204	48	417	61	203	58	417	64	
\cup	>=2 But <3 Years Out	271	50	82	49	270	54	84	56	
	>=3 But <4 Years Out	51	61	73	52	51	59	73	52	
	>=4 Years Out	13	38	16	50	13	31	16	44	
	Never ELL	4338	29	4770	30	4364	36	4757	37	
	ESOL 1	75	0	72	1	76	0	76	3	
	ESOL 2	93	0	92	1	90	4	91	3	
	ESOL 3	270	0	232	1	271	2	232	6	
∞	ESOL 4	564	8	419	9	564	14	409	17	
6-8	Total ELL	1002	4	815	5	1001	9	808	11	
des	Up to 1 Year Out	637	13	662	11	637	17	628	18	
Grades	>=1 But <2 Years Out	536	25	755	19	519	26	723	22	
0	>=2 But <3 Years Out	823	18	541	33	789	20	494	34	
	>=3 But <4 Years Out	312	34	562	30	284	36	508	27	
	>=4 Years Out	479	49	447	48	403	41	353	42	
	Never ELL	3410	23	3579	25	3291	22	3289	24	

Table 10 (continued)

Number of ESE Students Tested and Percentage of those Scoring at or above Achievement Level 3 on the FSA in 2018 and 2019

		ELA						
			2018	2019				
		Total n	% in Levels 3-5	Total n	% in Levels 3-5			
	ESOL 1	25	0	25	0			
	ESOL 2	38	0	29	0			
	ESOL 3	77	3	60	0			
10	ESOL 4	83	5	48	13			
-6	Total ELL	223	3	162	4			
Grades	Up to 1 Year Out	183	10	184	7			
rac	>=1 But <2 Years Out	144	10	184	15			
G	>=2 But <3 Years Out	439	15	153	13			
	>=3 But <4 Years Out	332	25	608	16			
	>=4 Years Out	993	36	932	35			
	Never ELL	1823	24	1802	24			

The results shown in Tables 9-10 indicate that the percentages of students in each grade group scoring at achievement level 3 or higher increase as students gain English proficiency moving from one ESOL level to the next. In addition, the results demonstrate that when the students acquire sufficient levels of English proficiency and exit the ESOL program, they are ready to demonstrate what they know and can do on academic achievement tests in English. The proportions of formerly ELL students scoring at or above achievement level 3 on the FSA ELA and Mathematics are substantially higher than those for the current ELL students. This is true for both ESE and non-ESE students.

2019 FCAT 2.0 Science Results

Table 11

Number of Students Tested and Percentage of Students Scoring at or above Achievement Level 3 on the 2018 and 2019 Science FCAT 2.0

			Non-	ESE		ESE			
		2018		2019		2018		2019	
		Total n	% in Levels 3-5						
	ESOL 1	1219	7	1112	5	39	0	46	0
	ESOL 2	424	16	430	12	65	5	64	5
	ESOL 3	662	33	887	22	187	7	280	8
	ESOL 4	1372	28	1540	23	411	15	367	14
e 5	Total ELL	3677	20	3969	17	702	11	757	10
Grade	Up to 1 Year Out	769	61	1205	53	255	25	274	26
G	>=1 But <2 Years Out	948	65	2993	72	136	46	223	41
	>=2 But <3 Years Out	3603	67	635	75	198	47	37	24
	>=3 But <4 Years Out	1855	83	1724	83	39	54	60	32
	>=4 Years Out	110	85	152	88	7	43	8	38
	Never ELL	12441	65	12909	62	1311	26	1471	23
	ESOL 1	1219	4	1018	2	23	0	24	0
	ESOL 2	514	9	492	10	21	0	27	0
	ESOL 3	640	18	723	14	60	0	61	5
	ESOL 4	566	23	626	23	100	9	86	13
8	Total ELL	2939	11	2859	11	204	4	198	7
Grade	Up to 1 Year Out	547	45	643	35	89	17	112	10
G	>=1 But <2 Years Out	528	45	583	44	102	14	168	15
	>=2 But <3 Years Out	2022	32	1015	41	424	13	182	20
	>=3 But <4 Years Out	775	54	901	36	152	28	254	19
	>=4 Years Out	3966	64	3288	57	182	36	198	37
	Never ELL	9126	54	8997	53	1023	21	995	19

Overall, 17% of the current non-ESE ELL students in grade 5 performed at or above achievement level 3 on the 2019 FCAT 2.0 Science Assessment as compared to 20% in 2018. The corresponding percentage for grade 8 students was 11% in both 2018 and 2019.

Overall, 10% of the current ESE ELL students in grade 5 performed at or above achievement level 3 on the 2019 FCAT 2.0 Science Assessment as compared to 11% in 2018. The corresponding 2019 percentage for grade 8 students was 7%, a 3 percentage points increase from the 2018 result.

The results exhibited in Table 11 reveal that the percentages of students at each grade level scoring 3 or higher increase as students gain English proficiency moving from one ESOL level to the next. In addition, the results demonstrate that students who exited the ESOL program exhibit markedly higher percentages scoring at or above achievement level 3 than the current ELL students do.

2019 End-of-Course Assessment Results

Algebra 1 and Geometry

Table 12

Number of Students Tested and Percentage of Students Scoring at or above Achievement Level 3 on the 2018 and 2019 FSA Algebra 1 and Geometry EOC Assessments

			Non-	ESE		ESE				
		2018		2019		2018		2019		
		Total n	% in Levels 3-5							
	ESOL 1	1220	20	482	14	16	6	11	0	
	ESOL 2	563	32	432	28	22	9	14	14	
6	ESOL 3	700	43	601	37	42	10	23	22	
ade	ESOL 4	408	42	404	41	50	18	29	14	
Grade	Total ELL	2891	31	1919	30	130	12	77	14	
-	Up to 1 Year Out	542	52	323	60	101	14	98	10	
Algebra	>=1 But <2 Years Out	411	44	277	46	69	13	71	21	
lge	>=2 But <3 Years Out	1202	33	292	41	218	22	80	23	
A	>=3 But <4 Years Out	800	43	1386	39	198	22	349	18	
	>=4 Years Out	2628	54	2156	55	331	30	236	32	
	Never ELL	5413	44	4177	46	795	17	713	22	
	ESOL 1	828	16	128	3	5	0	2	0	
	ESOL 2	600	26	307	14	12	0	7	0	
10	ESOL 3	713	36	504	26	26	4	17	0	
de	ESOL 4	582	41	483	37	27	19	12	25	
Grade	Total ELL	2723	29	1422	25	70	9	38	8	
	Up to 1 Year Out	430	56	303	53	58	12	53	9	
letr	>=1 But <2 Years Out	452	44	408	47	61	13	73	7	
Geometry	>=2 But <3 Years Out	984	30	346	40	168	11	57	18	
Ge	>=3 But <4 Years Out	498	33	1012	30	84	13	185	13	
	>=4 Years Out	3305	46	2935	45	430	27	453	21	
	Never ELL	4971	38	3989	38	669	18	615	18	

Overall, 30% of the current non-ESE ELL students in grade 9 performed at or above achievement level 3 on the 2019 Algebra 1 EOC Assessment as compared to 31% in 2018. The corresponding percentage for ESE students was 14% in 2019, which was 2 percentage points higher than in 2018.

Overall, 25% of the current non-ESE ELL students in grade 10 performed at or above achievement level 3 on the 2019 Geometry EOC Assessment as compared to 29% in 2018. The corresponding 2019 percentage for ESE students was 8% as compared to 9% in 2018.

Civics and US History

Table 13

Number of Students Tested and Percentage of Students Scoring at or above Achievement Level 3 on the 2018 and 2019 Civics and US History EOC Assessments

			Non-	ESE		ESE				
			2018		2019		2018		2019	
		Total n	% in Levels 3-5							
	ESOL 1	1114	14	1015	14	21	14	21	14	
	ESOL 2	561	27	510	31	28	14	28	4	
	ESOL 3	721	48	678	46	91	10	72	22	
e 7	ESOL 4	796	55	821	55	172	42	127	35	
Grade	Total ELL	3192	34	3024	35	312	28	248	26	
	Up to 1 Year Out	693	74	931	70	173	45	199	39	
Civics	>=1 But <2 Years Out	1309	75	1207	71	201	44	360	43	
Ğ	>=2 But <3 Years Out	1073	71	1204	86	272	42	210	60	
	>=3 But <4 Years Out	247	81	548	73	31	48	112	39	
	>=4 Years Out	4593	87	4961	90	195	68	182	69	
	Never ELL	11993	82	12152	81	1075	41	1257	45	
	ESOL 1	587	8	522	6			1	0	
	ESOL 2	492	16	448	15	11	9	6	0	
11	ESOL 3	701	30	725	30	20	5	22	18	
Grade	ESOL 4	625	44	509	45	30	23	15	27	
G	Total ELL	2405	25	2204	25	61	15	44	18	
	Up to 1 Year Out	553	65	596	67	23	22	31	42	
History	>=1 But <2 Years Out	438	70	439	77	34	41	53	28	
	>=2 But <3 Years Out	903	57	507	71	107	36	64	33	
NS	>=3 But <4 Years Out	563	68	1112	63	93	30	161	35	
Ĺ	>=4 Years Out	7439	80	7158	83	714	49	584	56	
	Never ELL	8521	76	8190	79	729	39	715	44	

Overall, 35% of the current non-ESE ELL students in grade 7 performed at or above achievement level 3 on the 2019 Civics EOC Assessment as compared to 34% in 2018. The corresponding percentages for ESE students was 26% in 2019 and 28% in 2018.

Overall, 25% of the current non-ESE ELL students in grade 11 performed at or above achievement level 3 on the 2019 US History EOC, the same result as in 2018. The corresponding 2019 percentage for ESE students was 18% as compared to 15% in 2018.

Biology

Table 14

Number of Students Tested and Percentage of Students Scoring at or above Achievement Level 3 on the 2018 and 2019 Biology EOC Assessment

		Non-ESE					ESE				
		2018		2019		2018		2019			
		Total n	% in Levels 3-5								
	ESOL 1	819	11	682	6	5	20	8	0		
	ESOL 2	617	21	532	15	11	0	13	0		
0	ESOL 3	733	36	715	34	25	12	20	10		
le 1	ESOL 4	553	43	547	48	29	21	13	38		
Grade	Total ELL	2722	26	2476	25	70	14	54	13		
	Up to 1 Year Out	410	66	378	71	57	19	65	15		
ogy	>=1 But <2 Years Out	464	56	476	66	65	20	88	32		
Biology	>=2 But <3 Years Out	986	46	354	57	180	23	56	18		
В	>=3 But <4 Years Out	480	57	1068	46	93	22	197	34		
	>=4 Years Out	2978	64	2957	67	452	37	463	45		
	Never ELL	4450	59	4561	62	655	31	672	32		

Overall, 25% of the current non-ESE ELL students in grade 10 performed at or above achievement level 3 on the 2019 Biology EOC Assessment, which was 1 percentage point lower than in 2018. The corresponding percentages for ESE students was 13% in 2019 and 14% in 2018.

The results shown in Tables 12-14 indicate that the percentages of students in each grade group scoring at or above achievement level 3 increase as students acquire English proficiency moving from one ESOL level to the next. In addition, the results demonstrate that when the students attain sufficient levels of English proficiency and exit the ESOL program, they are ready to demonstrate their knowledge and skills on academic achievement tests in English. The proportions of formerly ELL students scoring at or above achievement levels 3 on the EOC tests are considerably higher than those for the current ELL students. This is true for both ESE and non-ESE students.