

Public Schools of North Carolina
State Board of Education
Department of Public Instruction

Report to the North Carolina General Assembly

Improve K-3 Literacy
Accountability Measures

SL 2012-142 (HB950), Sec.7A.1(b)

G.S. 115C-83.1J(b),(c)

Date Due: ---October 15, 2014

Report # ----

DPI Chronological Schedule, 2013-2014

STATE BOARD OF EDUCATION

The guiding mission of the North Carolina State Board of Education is that every public school student will graduate from high school, globally competitive for work and postsecondary education and prepared for life in the 21st Century.

WILLIAM COBEY

Chair :: Chapel Hill

BECKY TAYLOR

Greenville

JOHN A. TATE III

Charlotte

A.L. COLLINS

Vice Chair :: Kernersville

REGINALD KENAN

Rose Hill

WAYNE MCDEVITT

Asheville

DAN FOREST

Lieutenant Governor :: Raleigh

KEVIN D. HOWELL

Raleigh

MARCE SAVAGE

Waxhaw

JANET COWELL

State Treasurer :: Raleigh

GREG ALCORN

Salisbury

**PATRICIA N.
WILLOUGHBY**

Raleigh

JUNE ST. CLAIR ATKINSON

Secretary to the Board :: Raleigh

OLIVIA OXENDINE

Lumberton

NC DEPARTMENT OF PUBLIC INSTRUCTION

June St. Clair Atkinson, Ed.D., State Superintendent

301 N. Wilmington Street :: Raleigh, North Carolina 27601-2825

In compliance with federal law, the NC Department of Public Instruction administers all state-operated educational programs, employment activities and admissions without discrimination because of race, religion, national or ethnic origin, color, age, military service, disability, or gender, except where exemption is appropriate and allowed by law.

Inquiries or complaints regarding discrimination issues should be directed to:

Dr. Rebecca Garland, Deputy State Superintendent :: Office of the Deputy State Superintendent
6368 Mail Service Center, Raleigh, NC 27699-6368 :: Telephone: (919) 807-3200 :: Fax: (919) 807-4065

Visit us on the Web :: www.ncpublicschools.org

§ 115C-83.10. Accountability measures.

(a) Each local board of education shall publish annually on a Web site maintained by that local school administrative unit and report in writing to the State Board of Education by September 1 of each year the following information on the prior school year:

(1) The number and percentage of third grade students demonstrating and not demonstrating reading proficiency on the State-approved standardized test of reading comprehension administered to third grade students.

(2) The number and percentage of third grade students who take and pass the alternative assessment of reading comprehension.

(3) The number and percentage of third grade students retained for not demonstrating reading proficiency.

(4) The number and percentage of third grade students exempt from mandatory third grade retention by category of exemption as listed in G.S. 115C-83.7(b).

(b) Each local board of education shall report annually in writing to the State Board of Education by September 1 of each year a description of all reading interventions provided to students who have been retained under G.S. 115C-83.7(a).

(c) The State Board of Education shall establish a uniform format for local boards of education to report the required information listed in subsections (a) and (b) of this section and shall provide the format to local boards of education no later than 90 days prior to the annual due date. The State Board of Education shall compile annually this information and submit a State level summary to the Governor, the President Pro Tempore of the Senate, the Speaker of the House of Representatives, and the Joint Legislative Education Oversight Committee by October 1 of each year, beginning with the 2014-2015 school year.

(d) The State Board of Education and the Department of Public Instruction shall provide technical assistance as needed to aid local school administrative units to implement all provisions of this Part. (2012-142, s. 7A.1(b).)

The accountability measures for school year 2013-2014 are listed on the following pages.

Section 2: Accountability Measures / Statewide Results (Numbers & Percentages accurate as of September 12, 2014)

State of North Carolina 2013–14 Read to Achieve Grade 3 End-of-Year Results		G.S. §115C-83.10 requires “each local board of education to publish annually on a Web site maintained by that local school administrative unit and to report in writing to the State Board of Education (SBE) by September 1 of each year the following information on the prior school year:”	
Note: The denominator for calculating the required percentages for Rows 1, 2, and 3 is all students in membership at grade 3 for the first day of spring testing.		Number of Students	Percentage
1	Demonstrated reading proficiency on the Beginning-of-Grade 3 (BOG3) ELA/Reading Assessment, the End-of-Grade (EOG) ELA/Reading Assessment, or the EOG ELA/Reading Retest (scored Level 3 or higher)	70,185	60.4%
2	Did not demonstrate reading proficiency on the BOG3 ELA/Reading Assessment, the EOG ELA/Reading Assessment, or the EOG ELA/Reading Retest	45,943	39.6%
3	The number and percentage of students exempt from mandatory retention in third grade for good cause. Students may be counted in this category only once.	9,454	8.1%
The denominator for Row 4 is the number of students from Row 2 minus the number of students from Row 3.			
4	The number and percentage of students who took and passed an alternative assessment approved by the State Board of Education (SBE) (i.e., Read to Achieve Test or locally determined SBE-approved alternative assessment). Students may be counted in the numerator and/or the denominator only once for this category.	17,177	47.1%
The denominator for Row 5 is all students in membership at grade 3 for the first day of spring testing.			
5	Total number and percentage of students retained for not demonstrating reading proficiency on third-grade standards (For 2014-15, students who are not proficient will be either: (1)retained in third grade accelerated class, (2) placed in a ¾ transition class with a retained label, or (3)placed in a fourth-grade accelerated class with a retained reading label.	14,755	12.7%
The denominator for Row 6 is the number of retained students recorded in number 5.			
6	Charter Schools Only: Charter schools must indicate the number and percentage of retained students recorded in number 5 who do not return to the charter school for 2014–15	N/A	N/A

Note: Privacy laws dictate that for fewer than 5 students, the specific number and percentage should not be given. Therefore, if the number is fewer than 5 students, schools should use an asterisk (*) to represent fewer than 5 students and the percentage. An * indicates that the student population number and percentage is too small to report the value. The percentage and number of students are not shown if the percentage is greater than 95 percent (>95) or less than 5 percent (<5).

Reading Camp: 18,373 students eligible, 12,827 (69.8% attended), 3,426 (26.7) students proficient at end of camp

Accountability Measures - LEAs - (Numbers & Percentages Accurate as of September 12, 2014)

State of North Carolina District Level Report 2013-14 Read to Achieve Grade 3 End-of-Year Results	Students who demonstrated proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate reading proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Students who demonstrated reading proficiency at reading camp ³		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	3588	19.6	14755	12.7
Alamance-Burlington Schools	929	54.8	767	45.2	161	9.5	307	50.7	39	13	260	15.3
Alexander County Schools	269	63.6	154	36.4	35	8.3	97	81.5	10	45.5	12	2.8
Alleghany County Schools	63	63	37	37	29	29	5	62.5	0	0	3	3
Anson County Schools	125	47.9	136	52.1	28	10.7	77	71.3	7	22.6	24	9.2
Ashe County Schools	151	64.3	84	35.7	28	11.9	39	69.6	1	5.9	16	6.8
Asheboro City Schools	167	45.9	197	54.1	29	8	69	41.1	3	6.3	45	12.4
Asheville City Schools	248	70.5	104	29.5	27	7.7	27	35.1	12	24	38	10.8
Avery County Schools	86	60.6	56	39.4	49	34.5	3	42.9	0	0	4	2.8
Beaufort County Schools	315	58.4	224	41.6	38	7.1	86	46.2	21	21	79	14.7
Bertie County Schools	76	43.7	98	56.3	6	3.4	31	33.7	3	4.9	58	33.3
Bladen County Schools	188	51.9	174	48.1	40	11	95	70.9	4	10.3	35	9.7
Brunswick County Schools	585	61.8	361	38.2	113	11.9	100	40.3	84	56.8	64	6.8
Buncombe County Schools	1257	66.2	643	33.8	214	11.3	188	43.8	53	22	188	9.9
Burke County Schools	584	61.7	362	38.3	81	8.6	202	71.9	38	48.1	41	4.3
Cabarrus County Schools	1537	65.2	821	34.8	145	6.1	358	53	61	19.2	257	10.9
Caldwell County Schools	527	60.9	339	39.1	64	7.4	190	69.1	22	25.9	63	7.3
Camden County Schools	103	77.4	30	22.6	0	0	22	73.3	1	12.5	7	5.3
Carteret County Public Schools	474	74.4	163	25.6	74	11.6	65	73	0	0	24	3.8
Caswell County Schools	113	55.9	89	44.1	3	1.5	39	45.3	12	25.5	35	17.3
Catawba County Schools	763	60.5	499	39.5	131	10.4	146	39.7	22	9.9	200	15.8
Chapel Hill-Carrboro Schools	665	71.6	264	28.4	98	10.5	89	53.6	17	22.1	60	6.5
Charlotte-Mecklenburg Schools	7248	61.6	4511	38.4	466	4	1779	44	155	6.8	2111	18
Chatham County Schools	431	62.9	254	37.1	67	9.8	53	28.3	29	21.6	105	15.3
Cherokee County Schools	141	58.5	100	41.5	42	17.4	13	22.4	9	20	36	14.9
Clay County Schools	71	65.1	38	34.9	27	24.8	8	72.7	0	0	3	2.8
Cleveland County Schools	792	65.3	420	34.7	204	16.8	89	41.2	63	49.6	64	5.3

State of North Carolina District Level Report 2013-14 Read to Achieve Grade 3 End-of-Year Results	Students who demonstrated proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Students who demonstrated proficiency at reading camp ³		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	3588	19.6	14755	12.7
Clinton City Schools	145	57.3	108	42.7	18	7.1	37	41.1	23	43.4	30	11.9
Columbus County Schools	239	53.1	211	46.9	34	7.6	65	36.7	15	13.4	97	21.6
Craven County Schools	696	60.7	451	39.3	88	7.7	193	53.2	50	29.4	120	10.5
Cumberland County Schools	2470	64.2	1380	35.8	390	10.1	218	22	124	18.7	540	14
Currituck County Schools	188	63.3	109	36.7	34	11.4	39	52	17	47.2	19	6.4
Dare County Schools	261	62.3	158	37.7	44	10.5	57	50	31	54.4	26	6.2
Davidson County Schools	890	59.3	610	40.7	129	8.6	293	60.9	30	16	158	10.5
Davie County Schools	305	67.2	149	32.8	39	8.6	51	46.4	8	13.6	51	11.2
Duplin County Schools	395	50.3	391	49.7	73	9.3	55	17.3	72	27.4	191	24.3
Durham Public Schools	1244	47.9	1352	52.1	188	7.2	281	24.1	88	16	462	17.8
Edenton-Chowan Schools	94	58.8	66	41.3	16	10	29	58	3	14.3	18	11.3
Edgecombe County Public School	143	32.9	291	67.1	59	13.6	80	34.5	67	44.1	85	19.6
Elkin City Schools	71	72.4	27	27.6	5	5.1	12	54.5	1	10	9	9.2
Forsyth County Schools	2358	58.3	1686	41.7	321	7.9	639	46.8	113	15.6	613	15.2
Franklin County Schools	373	57.7	273	42.3	35	5.4	63	26.5	17	9.7	158	24.5
Gaston County Schools	1199	51.5	1127	48.5	96	4.1	833	80.8	0	0	198	8.5
Gates County Schools	64	53.3	56	46.7	1	0.8	27	49.1	9	32.1	19	15.8
Graham County Schools	56	60.2	37	39.8	9	9.7	24	85.7	0	0	4	4.3
Granville County Schools	288	48.5	306	51.5	93	15.7	116	54.5	27	27.8	70	11.8
Greene County Schools	93	38.1	151	61.9	22	9	67	51.9	20	32.3	42	17.2
Guilford County Schools	3086	56	2428	44	500	9.1	1165	60.4	100	13.1	663	12
Halifax County Schools	105	36.1	186	63.9	16	5.5	71	41.8	3	3	96	33
Harnett County Schools	774	50	774	50	114	7.4	421	63.8	34	14.2	205	13.2
Haywood County Schools	362	67.5	174	32.5	52	9.7	77	63.1	16	35.6	29	5.4
Henderson County Schools	680	66	350	34	68	6.6	166	58.9	52	44.8	64	6.2
Hertford County Schools	111	44.6	138	55.4	10	4	58	45.3	18	25.7	52	20.9

State of North Carolina District Level Report 2013-14 Read to Achieve Grade 3 End-of-Year Results	Students who demonstrated reading proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate reading proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Students who demonstrated reading proficiency at reading camp ³		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	3588	19.6	14755	12.7
Hickory City Schools	218	60.4	143	39.6	17	4.7	70	55.6	6	10.7	50	13.9
Hoke County Schools	327	49.2	338	50.8	73	11	76	28.7	28	14.8	161	24.2
Hyde County Schools	27	58.7	19	41.3	0	0	11	57.9	2	25	6	13
Iredell-Statesville Schools	954	61.9	586	38.1	213	13.8	58	15.5	39	12.4	276	17.9
Jackson County Schools	161	56.5	124	43.5	18	6.3	81	76.4	3	12	22	7.7
Johnston County Schools	1571	60.1	1044	39.9	231	8.8	538	66.2	105	38.2	170	6.5
Jones County Schools	51	50.5	50	49.5	13	12.9	10	27	0	0	27	26.7
Kannapolis City Schools	214	48.6	226	51.4	52	11.8	104	59.8	4	5.7	66	15
Lee County Schools	435	55.3	351	44.7	57	7.3	125	42.5	47	27.8	122	15.5
Lenoir County Public Schools	334	48.8	350	51.2	89	13	155	59.4	16	15.1	90	13.2
Lexington City Schools	128	50.8	124	49.2	45	17.9	18	22.8	6	9.8	55	21.8
Lincoln County Schools	605	68.9	273	31.1	103	11.7	85	50	36	42.4	49	5.6
Macon County Schools	185	60.9	119	39.1	17	5.6	89	87.3	0	0	13	4.3
Madison County Schools	112	61.5	70	38.5	21	11.5	37	75.5	5	41.7	7	3.8
Martin County Schools	132	48	143	52	3	1.1	60	42.9	7	8.8	73	26.5
McDowell County Schools	280	60.7	181	39.3	62	13.4	62	52.1	6	10.5	51	11.1
Mitchell County Schools	83	59.7	56	40.3	26	18.7	21	70	4	44.4	5	3.6
Montgomery County Schools	164	50.3	162	49.7	61	18.7	39	38.6	14	22.6	48	14.7
Moore County Schools	670	69	301	31	108	11.1	72	37.3	75	62	46	4.7
Mooresville City Schools	363	81.4	83	18.6	25	5.6	35	60.3	6	26.1	17	3.8
Mount Airy City Schools	66	62.9	39	37.1	10	9.5	12	41.4	11	64.7	6	5.7
Nash-Rocky Mount Schools	629	50.8	608	49.2	54	4.4	109	19.7	85	19.1	360	29.1
New Hanover County Schools	1355	66	699	34	190	9.3	103	20.2	39	14.2	236	11.5
Newton Conover City Schools	131	58.2	94	41.8	28	12.4	31	47	9	25.7	26	11.6
Northampton County Schools	84	46.2	98	53.8	7	3.8	21	23.1	4	5.7	66	36.3
Onslow County Schools	1272	65	684	35	225	11.5	239	52.1	58	26.4	162	8.3

State of North Carolina District Level Report 2013-14 Read to Achieve Grade 3 End-of-Year Results	Students who demonstrated reading proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate reading proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Students who demonstrated reading proficiency at reading camp ³		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	3588	19.6	14755	12.7
Orange County Schools	361	62.5	217	37.5	50	8.7	63	37.7	29	27.9	75	13
Pamlico County Schools	50	55.6	40	44.4	13	14.4	17	63	3	30	7	7.8
Pasquotank County Schools	256	56.6	196	43.4	29	6.4	26	15.6	55	39	86	19
Pender County Schools	394	61.4	248	38.6	59	9.2	110	58.2	0	0	79	12.3
Perquimans County Schools	75	55.1	61	44.9	1	0.7	43	71.7	0	0	17	12.5
Person County Schools	232	62.5	139	37.5	15	4	30	24.2	20	21.3	74	19.9
Pitt County Schools	959	53.7	827	46.3	106	5.9	246	34.1	60	12.6	415	23.2
Polk County Schools	134	70.9	55	29.1	6	3.2	16	32.7	9	27.3	24	12.7
Randolph County Schools	730	54.8	601	45.2	87	6.5	276	53.7	37	22.2	130	9.8
Richmond County Schools	266	49.1	276	50.9	110	20.3	78	47	5	5.7	83	15.3
Roanoke Rapids City Schools	112	52.3	102	47.7	24	11.2	34	43.6	12	27.3	32	15
Robeson County Schools	709	39.5	1086	60.5	91	5.1	305	30.7	217	44.1	275	15.3
Rockingham County Schools	512	50.9	493	49.1	69	6.9	216	50.9	57	27.4	151	15
Rowan-Salisbury Schools	768	51.8	714	48.2	88	5.9	258	41.2	41	11.1	327	22.1
Rutherford County Schools	399	64.4	221	35.6	36	5.8	154	83.2	11	35.5	20	3.2
Sampson County Schools	397	59.6	269	40.4	57	8.6	129	60.8	8	9.6	75	11.3
Scotland County Schools	261	61.4	164	38.6	44	10.4	67	55.8	7	13.2	46	10.8
Stanly County Schools	397	64.2	221	35.8	74	12	64	43.5	49	59	34	5.5
Stokes County Schools	241	56.3	187	43.7	38	8.9	101	67.8	5	10.4	43	10
Surry County Schools	409	62.5	245	37.5	43	6.6	192	95	0	0	10	1.5
Swain County Schools	86	58.9	60	41.1	26	17.8	10	29.4	5	20.8	19	13
Thomasville City Schools	70	36.3	123	63.7	27	14	36	37.5	18	30	42	21.8
Transylvania County Schools	169	71.3	68	28.7	21	8.9	26	55.3	14	66.7	7	3
Tyrrell County Schools	24	52.2	22	47.8	5	10.9	2	11.8	0	0	15	32.6
Union County Public Schools	2316	72.9	859	27.1	151	4.8	230	32.5	164	34.3	314	9.9
Vance County Schools	259	47.7	284	52.3	34	6.3	68	27.2	25	13.7	157	28.9

State of North Carolina District Level Report 2013-14 Read to Achieve Grade 3 End-of-Year Results	Students who demonstrated reading proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate reading proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Students who demonstrated reading proficiency at reading camp ³		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	3588	19.6	14755	12.7
Wake County Schools	8423	69.4	3710	30.6	1002	8.3	1318	48.7	114	8.7	1199	9.9
Warren County Schools	81	43.3	106	56.7	19	10.2	8	9.2	26	32.9	53	28.3
Washington County Schools	55	45.8	65	54.2	2	1.7	24	38.1	28	71.8	11	9.2
Watauga County Schools	239	71.6	95	28.4	26	7.8	12	17.4	16	28.1	41	12.3
Wayne County Public Schools	732	49.4	749	50.6	147	9.9	450	74.8	67	44.1	85	5.7
Weldon City Schools	24	31.2	53	68.8	0	0	2	3.8	4	7.8	47	61
Whiteville City Schools	106	65	57	35	2	1.2	17	30.9	10	26.3	28	17.2
Wilkes County Schools	393	54.4	329	45.6	115	15.9	97	45.3	83	70.9	34	4.7
Wilson County Schools	490	51.9	455	48.1	104	11	248	70.7	58	56.3	45	4.8
Yadkin County Schools	251	60.3	165	39.7	47	11.3	84	71.2	11	32.4	23	5.5
Yancey County Schools	111	60.3	73	39.7	22	12	28	54.9	16	69.6	7	3.8

¹ The denominator for calculating the required percentage is all students in membership at grade 3 for the first day of spring testing.

² The denominator is the number of students who did not demonstrate reading proficiency minus students exempt from mandatory retention in 3rd grade for good cause.

³ The denominator is the number of students who did not demonstrate reading proficiency minus students exempt from mandatory retention in 3rd grade for good cause minus students who took and passed an alternative assessment approved by the SBE.

**Accountability Measures
Charter Schools**

State of North Carolina Charter School Report 2013-14 Read to Achieve Grade 3 End-of-Year Results	Students who demonstrated reading proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate reading proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	14755	12.7
River Mill Academy	34	72.3	13	27.7	1	2.1	6	50	4	8.5
Clover Garden	33	71.7	13	28.3	2	4.3	8	72.7	3	6.5
Crossnore Academy	3	100	0	0	0	0	0	.	0	0
Washington Montessori	29	76.3	9	23.7	5	13.2	1	25	1	2.6
Charter Day School	85	78	24	22	0	0	10	41.7	14	12.8
Evergreen Community Charter	39	88.6	5	11.4	3	6.8	2	100	0	0
ArtSpace Charter School	29	72.5	11	27.5	3	7.5	4	50	4	10
Francine Delany New School	14	77.8	4	22.2	1	5.6	2	66.7	1	5.6
New Dimensions	13	68.4	6	31.6	0	0	3	50	3	15.8
Carolina International School	58	81.7	13	18.3	0	0	4	30.8	9	12.7
Cabarrus Charter Academy	52	78.8	14	21.2	4	6.1	10	100	0	0
Tiller School	29	90.6	3	9.4	1	3.1	0	0	2	6.3
Chatham Charter	33	89.2	4	10.8	4	10.8	0	.	0	0
Woods Charter	30	93.8	2	6.3	1	3.1	1	100	0	0
Willow Oak Montessori	24	82.8	5	17.2	0	0	4	80	1	3.4
The Learning Center	10	58.8	7	41.2	3	17.6	4	100	0	0
Pinnacle Classical Academy	38	88.4	5	11.6	0	0	1	20	4	9.3
SEGS (STEM Ed Global Society) Academy	0	0	9	100	0	0	1	11.1	8	88.9
Columbus Charter School	70	63.1	41	36.9	2	1.8	15	38.5	24	21.6
Alpha Academy	24	55.8	19	44.2	0	0	0	0	19	44.2
Water's Edge Village School	1	50	1	50	0	0	0	0	1	50
Maureen Joy Charter School	17	37	29	63	16	34.8	0	0	5	10.9
Healthy Start Academy	17	41.5	24	58.5	6	14.6	8	44.4	10	24.4
Carter Community Charter	9	37.5	15	62.5	0	0	5	33.3	10	41.7
Kestrel Heights School	32	52.5	29	47.5	6	9.8	19	82.6	4	6.6
Research Triangle Charter	42	50.6	41	49.4	5	6	11	30.6	25	30.1
Central Park School For Child	38	74.5	13	25.5	8	15.7	2	40	3	5.9
Voyager Academy	74	72.5	28	27.5	13	12.7	8	53.3	7	6.9
Global Scholars Academy	11	61.1	7	38.9	0	0	1	14.3	1	5.6
The Institute Development Young Leaders	1	14.3	6	85.7	0	0	4	66.7	2	28.6
North East Carolina Prep	33	41.3	47	58.8	1	1.3	11	23.9	26	32.5

**State of North Carolina
Charter School Report
2013-14
Read to Achieve Grade 3
End-of-Year Results**

District Name	Students who demonstrated reading proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate reading proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	14755	12.7
Quality Education Academy	27	81.8	6	18.2	0	0	0	0	1	3
Carter G Woodson School	8	21.1	30	78.9	12	31.6	2	11.1	12	31.6
Forsyth Academy	39	52.7	35	47.3	6	8.1	13	44.8	16	21.6
The Arts Based School	45	80.4	11	19.6	0	0	9	81.8	2	3.6
The North Carolina Leadership Academy	31	86.1	5	13.9	1	2.8	3	75	1	2.8
Crosscreek Charter School	14	60.9	9	39.1	0	0	3	33.3	6	26.1
Piedmont Community Charter School	81	83.5	16	16.5	0	0	10	62.5	6	6.2
Mountain Island Charter	66	72.5	25	27.5	5	5.5	15	75	5	5.5
Falls Lake Academy	32	78	9	22	0	0	3	33.3	6	14.6
Greensboro Academy	70	84.3	13	15.7	1	1.2	10	83.3	0	0
Guilford Preparatory Academy	12	41.4	17	58.6	4	13.8	7	53.8	6	20.7
Phoenix Academy	55	57.9	40	42.1	2	2.1	16	42.1	22	23.2
Triad Math and Science Academy	30	71.4	12	28.6	1	2.4	5	45.5	6	14.3
Cornerstone Charter Academy-CFA	61	75.3	20	24.7	19	23.5	1	100	0	0
College Prep and Leadership Academy	11	64.7	6	35.3	4	23.5	1	50	1	5.9
Summerfield Charter Academy	66	78.6	18	21.4	0	0	16	88.9	2	2.4
The Mountain Community Sch	16	80	4	20	3	15	1	100	0	0
American Renaissance School	46	79.3	12	20.7	2	3.4	8	80	2	3.4
Success Institute Charter	0	0	9	100	3	33.3	0	0	6	66.7
Pine Lake Preparatory	114	91.2	11	8.8	2	1.6	5	55.6	4	3.2
Langtree Charter Academy	58	85.3	10	14.7	1	1.5	7	77.8	2	2.9
Summit Charter	21	87.5	3	12.5	1	4.2	2	100	0	0
Neuse Charter School	54	81.8	12	18.2	1	1.5	8	72.7	3	4.5
Children's Village Academy	4	17.4	19	82.6	0	0	5	26.3	14	60.9
Lincoln Charter School	98	83.1	20	16.9	12	10.2	7	87.5	1	0.8
Community Charter School	8	34.8	15	65.2	2	8.7	10	76.9	2	8.7
Sugar Creek Charter	42	38.9	66	61.1	10	9.3	35	62.5	16	14.8
Kennedy Charter	11	45.8	13	54.2	3	12.5	1	10	8	33.3
Metrolina Reg Scholars Academy	41	100	0	0	0	0	0	.	0	0
Queen's Grant Community School	76	89.4	9	10.6	1	1.2	8	100	0	0
Community School of Davidson	72	83.7	14	16.3	1	1.2	8	61.5	1	1.2

**State of North Carolina
Charter School Report
2013-14
Read to Achieve Grade 3
End-of-Year Results**

District Name	Students who demonstrated reading proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate reading proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	14755	12.7
Socrates Academy	74	88.1	10	11.9	1	1.2	4	44.4	5	6
Corvian Community School	70	81.4	16	18.6	0	0	7	43.8	6	7
Aristotle Preparatory Academy	10	55.6	8	44.4	1	5.6	2	28.6	3	16.7
Charlotte Choice Charter	14	46.7	16	53.3	2	6.7	0	0	10	33.3
Invest Collegiate	9	81.8	2	18.2	0	0	0	0	2	18.2
The Academy of Moore County	20	76.9	6	23.1	2	7.7	1	25	3	11.5
STARS Charter	24	63.2	14	36.8	4	10.5	1	10	9	23.7
Rocky Mount Preparatory	36	34	70	66	0	0	14	20	32	30.2
Cape Fear Center for Inquiry	33	84.6	6	15.4	2	5.1	2	50	2	5.1
Wilmington Preparatory Academy	8	66.7	4	33.3	0	0	1	25	3	25
Island Montessori Charter	15	62.5	9	37.5	2	8.3	2	28.6	5	20.8
Z.E.C.A. School of Arts and Technology	4	26.7	11	73.3	5	33.3	0	0	6	40
Orange Charter	19	90.5	2	9.5	1	4.8	1	100	0	0
Arapahoe Charter School	32	72.7	12	27.3	0	0	4	33.3	8	18.2
Bethel Hill Charter	47	77	14	23	0	0	10	71.4	4	6.6
Southeastern Academy	10	52.6	9	47.4	0	0	5	55.6	4	21.1
Thomas Jefferson Class Academy	90	89.1	11	10.9	1	1	4	40	6	5.9
Lake Lure Classical Academy	13	72.2	5	27.8	5	27.8	0	.	0	0
Millennium Charter Academy	51	81	12	19	0	0	7	58.3	5	7.9
Mountain Discovery	16	88.9	2	11.1	0	0	1	50	1	5.6
Brevard Academy	24	85.7	4	14.3	0	0	3	75	1	3.6
Union Academy	82	88.2	11	11.8	2	2.2	3	33.3	6	6.5
Vance Charter School	52	85.2	9	14.8	8	13.1	1	100	0	0
Magellan Charter	65	97	2	3	0	0	1	50	1	1.5
Sterling Montessori Academy	62	82.7	13	17.3	3	4	6	60	4	5.3
Franklin Academy	104	83.2	21	16.8	16	12.8	5	100	0	0
East Wake Academy	78	82.1	17	17.9	0	0	10	58.8	7	7.4
Torchlight Academy	23	39.7	35	60.3	6	10.3	2	6.9	27	46.6
PreEminent Charter	25	37.9	41	62.1	3	4.5	23	60.5	13	19.7
Quest Academy	16	100	0	0	0	0	0	.	0	0
Hope Elementary	3	16.7	15	83.3	0	0	3	20	11	61.1

**State of North Carolina
Charter School Report
2013-14
Read to Achieve Grade 3
End-of-Year Results**

District Name	Students who demonstrated reading proficiency on BOG3, EOG, or the EOG Retest (scored Level 3 or higher) ¹		Students who did not demonstrate reading proficiency on the BOG3, the EOG, or the EOG Retest ¹		Students exempt from mandatory retention in third grade for good cause ¹		Students who took and passed an alternative assessment approved by the SBE ²		Percentage of students retained for not demonstrating reading proficiency on 3rd grade standards ¹	
	N	%	N	%	N	%	N	%	N	%
State of North Carolina	70185	60.4	45943	39.6	9454	8.1	17177	47.1	14755	12.7
Casa Esperanza Montessori Charter School	30	88.2	4	11.8	0	0	3	75	1	2.9
Endeavor Charter	52	91.2	5	8.8	0	0	3	60	2	3.5
Triangle Math and Science Academy	37	92.5	3	7.5	0	0	3	100	0	0
Haliwa-Saponi Tribal School	3	30	7	70	1	10	2	33.3	3	30
Two Rivers Community School	20	95.2	1	4.8	0	0	0	0	1	4.8
Dillard Academy	8	30.8	18	69.2	6	23.1	0	0	12	46.2
Bridges Academy	10	76.9	3	23.1	2	15.4	0	0	1	7.7
Sallie B Howard School	23	36.5	40	63.5	3	4.8	19	51.4	18	28.6

¹ The denominator for calculating the required percentage is all students in membership at grade 3 for the first day of spring testing.

² The denominator is the number of students who did not demonstrate reading proficiency minus students exempt from mandatory retention in 3rd grade for good cause.