

EXCELLENCE BOYS

Excellence Boys Charter School

**2018-19 ACCOUNTABILITY PLAN
PROGRESS REPORT**

Submitted to the SUNY Charter Schools Institute on:

September 27, 2019

By Cynthia Bouldrick and Charles Choice

225 Patchen Avenue
Brooklyn, NY 11233

718-638-1830

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

Cynthia Boulbrick and Charles Choice (Director of Operations) prepared this 2018-2019 Accountability Progress Report on behalf of the school's Board of Trustees:

Trustee Name	Position on the Board
Linton Mann III	Chair
Tony Pasquariello	Vice Chair
John Greenstein	Trustee
Michael Hall	Trustee
Shakima Jones	Trustee
John Kim	Trustee
Ekwutozia U. Nwabuzor	Secretary
Brett Peiser	Trustee
Joseph F. Wayland	Treasurer
Chrystal Stokes Williams	Trustee
Ann Mathews	Trustee

Quinterrence Bell has served as Principal of Elementary Academy since 2018 and TS Hoard has served as the Principal of Middle Academy since 2015. Cynthia Boulbrick has served as the Director of Operations of the Elementary Academy since 2018 and Charles Choice has served as the Director of Operations of the Middle Academy since 2018.

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

The mission of Excellence Boys Charter School is to prepare each student for college. Excellence Boys opened in August 2004. The school opened with Kindergarten and now serves students in Kindergarten through 8th grade. The school successfully completed its fifteenth year of operation in June 2019.

Excellence Boys Charter School's school design includes seven core components.

Focus on Literacy. Many of our students beginning their school career reading substantially below grade level. If a school does not address this dramatic and central issue immediately, students will be at a huge disadvantage in all subjects in high school and college. The ultimate academic success of EBCS students, therefore, is tied to mastering this fundamental skill. In 2018-19, EBCS provided explicit instruction in literacy skills and inculcated the reading habit through:

- Two hours and a half of daily literacy instruction;
- Requiring students to read reading level-appropriate books during the summer;
- Requiring graded, written work in every class, including math; and
- Requiring students to carry an independent reading book, checked out from our Library, to make better use of transition time in the hallways and other periods of downtime throughout the school day.
- STAR tested every student 3 times during the year to monitor progress and ensure that students were being challenged by independent reading books on their reading level

Target Curriculum Focused on Basic Skills. EBCS does not use an off-the-shelf curriculum. Rather, EBCS uses curriculum developed by our Curriculum Assessment Team (CAT) and Lead Lesson Planners (LLP). Our CAT and LLP develop curriculum directly from the New York State Learning Standards that ensures students master a core set of basic academic skills before they can master higher-level, abstract material.

Our Curriculum Assessment Team (CAT) and Lead Lesson Planners (LLP) pay particularly close attention to the topics, sequence, and performance standards outlined in the New York State standards. This ensures that students are mastering the same material as their peers throughout New York State.

At the same time, both teams adapt the subject topics and performance standards according to their professional expertise and from data-driven feedback from our teachers. CAT and our LLP create a comprehensive curriculum for their subject, saved on our network's share drive, with a year-long scope and sequence, individual unit plans, daily lesson plans, and assessment materials. EBCS teachers will then save their lessons to our school's shared drive with any edits they have adapted for their classroom. Not only does this provide the school with a record of individual course instruction but this also serves as a valuable curricular planning resource for returning and future teachers.

Assess Early and Often to Drive the Instructional Program. The most effective schools use assessment to diagnose student needs, measure instructional impact, and build a culture of continuous reflection and improvement. In addition to the New York State Social Studies, Mathematics, English Language Arts, and Science exams, EBCS administered three internally aligned Interim Assessments (4 in Math) and one Final Exam in Math, English Language Arts, Science and History. These tests assessed ongoing student mastery of Math, Reading/Writing, Science and History skills and standards throughout the year and provided immediate data on individual student and class growth. EBCS teachers, with the support of the Principal, used this data to identify standards mastered and standards in need of re-teaching so that lesson plans could be continuously adjusted. EBCS also utilized the information to target content- and skills-driven tutoring and small-group instruction. Our CAT team this year also began the use of weekly data collection through small assessments in both ELA and math. The data from these assessments was used by CAT and our LLPs to address gaps in content or skill that they could see trend across our Brooklyn Schools.

Make More Time. In order to provide students with a comprehensive, college preparatory education, Excellence Boys Charter School has an extended school day and school year. For most students, the regular school day began at 7:15 AM and ended at 4:00 PM

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

With hour-long periods four days a week and 45-minute periods on Fridays to allow for significant staff meeting and professional development time, all students at Excellence Boys Charter School received the following weekly:

- 7 periods of Mathematics
- 10 periods of English Language Arts (Reading and Writing)
- 5 periods of Independent Reading
- 5 periods of Social Studies
- 5 periods of Science
- 3 periods of Enrichment (5th-7th grade)
- 3 periods of Music (8th grade only)
- 1 period Music (7th grade only)

Excellence Boys Charter School students extended their learning beyond the school day completing, on average, one-and-a-half to two hours of homework every night.

Emphasis on College. For too many at-risk students, college only exists in the abstract. For Excellence Boys Charter School students, freshman year of college will be a natural extension of their educational experience at EBCS.

Excellence Boys Charter School students began talking about college on the first day of school as their advisories are named after the alma maters of their teachers. Through informal conversations in advisory and in classes, students learned about the college application process, financial aid, dorm-life, selecting a major, and other important aspects of college survival.

EBCS's school culture is based on its five core CREST values of "Curiosity," "Respect," "Empathy," "Scholarship," and "Teamwork." Excellence Boys students are expected to consistently demonstrate these values wherever they find themselves and are rewarded with merits when they model these values well or go above and beyond. Students earning merits receive the opportunity to represent the school on merit trips and trade their merits at Merit Auctions for tangible rewards. Every other month, by participating in merit-earned trips either with a group of the top merit earners or one-on-one/two-on-one with staff members, merit winners develop the more abstract skills necessary for true college preparation (trying new activities, demonstrating leadership and professionalism, and participating in community service).

Provide Structure and Order. Students need a safe and orderly environment to be productive. In 2018-19, EBCS created a calm, composed, and disciplined environment to maximize the amount of time on-task. Strategies included:

- Strictly enforced school dress code;
- Merit system that defined clear expectations of an immediate responses to positive behavior;
- Demerit and detention system that defined clear expectations of and immediate responses to negative or inappropriate behavior
- Rubric system that provided immediate feedback to classes at the end of each class each day.

Insist on Family Involvement. Excellence Boys Charter School's educational program is structured so that families must be involved in their child's academic pursuits. In 2018-19, EBCS families:

- picked up their child's report card in person at the school three times;
- met with teachers and staff on multiple occasions to formally and informally discuss their child's academic and behavioral performance;
- maintained an open line of communication with their child's teachers through in-person meetings, weekly dashboards, semi-monthly progress reports, advisory calls and e-mails;
- were notified at home or at work each day if their child earned a detention;
- were asked to offer input on the school on mid-year and year-end surveys, grading the school;

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

- were offered the opportunity to participate in a potluck and watch their children perform in their chosen Enrichment activity at three public performances during the course of the year
- were invited to multiple social events with scholars, teachers and families focused on strengthening the involvement of parents in the school community

School Enrollment by Grade Level and School Year

School Year	K	1	2	3	4	5	6	7	8	Total
2014-15	93	90	89	87	77	86	76	52	40	690
2015-16	91	90	89	90	84	89	80	72	50	735
2016-17	91	90	90	90	90	89	84	68	70	762
2017-18	81	87	89	89	90	93	92	83	79	783
2018-19	64	89	89	91	89	81	86	90	80	779

GOAL 1: ENGLISH LANGUAGE ARTS

Goal 1: English Language Arts

ALL UNCOMMON NEW YORK CITY STUDENTS WILL BE PROFICIENT READERS AND WRITERS OF THE ENGLISH LANGUAGE.

The Excellence Boys Charter School English Language Arts curriculum reflects our understanding that literacy is the foundation upon which all future knowledge is built. We provide our scholars with 160 minutes of reading instruction each day. Our reading program overcomes our scholars' early literacy deficits by aggressively accelerating them through a coherent set of curricula that addresses five components of early literacy: phonemic awareness, phonics, vocabulary, fluency, and comprehension. The foundation of our reading curriculum lies in four complementary, research-based programs – Direct Instruction (Reading Mastery); Computer Reading Program; reading comprehension instruction based on the lesson plans of other Uncommon Schools teachers; guided reading instruction based on the STEP assessment, and explicit vocabulary instruction through Text Talk (designed by noted vocabulary expert Isabel Beck). We incorporate these five components of early literacy to provide a rigorous reading education.

All Excellence Boys Charter School scholars start the day with a 25-minute Read Aloud, where they sit on the rug, listen to their teacher read to them from a text taken from the Text Talk Program or a teacher-selected text, and answer questions that increase their reading comprehension skills and vocabulary base. Teachers select texts which allow them to teach particular comprehension concepts that are being taught during Reading Comprehension.

The Reading Mastery program, which Elementary Academy teachers use as the curriculum for one of the daily 45-minute reading blocks, has an extremely strong research base. It is particularly effective in building the core decoding and fluency skills of students; moreover, the program is designed in a very linear, sequential manner. Students are not allowed to move on until they show mastery of the reading material. The Excellence Boys Charter School program gives scholars five 45-minute Reading Mastery lessons a week in order to rapidly accelerate them to mastery.

Scholars spend three 45-minute blocks each week doing Reading Comprehension. During this time, scholars delve into authentic literature and practice independent reading strategies. Scholars spend two 45-minute blocks each week doing Guided Reading using the STEP assessment. During this time, teachers use the assessment data as tools that are organized into a developmentally sequenced set of tasks that can help them understand the developmental status of individual students and a class of students at any given point. They also help a teacher analyze students' progress over time.

Scholars spend their third 45-minute reading block each day of the week on the classroom computers using the computer Reading Program, which provides engaging individualized early literacy instruction that reinforces both phonics and comprehension skills.

Because we have two teachers in each classroom, all Excellence Boys Charter School scholars are able to rotate through the above-mentioned three 45-minute reading blocks each day in groups of 10-11 scholars, following the below schedule. Between each reading group, scholars engage in a fun and energizing transition routine (e.g. singing the "Look at how I move! Dance to get from the desks to the rug").

In the Middle Academy, students receive 60 minutes of reading and writing instruction daily, independent reading on several mornings of the week, as well as a robust library with word incentives, including special sweaters for students who reach up to 1,000,000 words. During independent reading, students can read an independent reading book on their level. Their levels are determined by the STAR Reading Assessment 4 times a year. The mobile school library carried books ranging across all grade levels to support scholars' growth and knowledge. Scholars were given point goals every month to aid in increasing reading levels.

Excellence Boys Charter School administers several different assessments throughout the year for various grade levels. Commercial assessments include the STEP Program (see "Summary of ELA Goal" section). School-created assessments include: bimonthly writing compositions and quarterly Interim Assessments. A full-time Learning Support Coordinator helps the Principal develop and lead extensive and intensive professional development to ensure that Excellence Boys Charter School's English Language Arts Goals are met.

Goal 1: Absolute Measure

Each year, 75 percent of all tested students enrolled in at least their second year will perform at or above proficiency on the New York State English language arts examination for grades 3-8.

METHOD

The school administered the New York State Testing Program English language arts (“ELA”) assessment to students in [3] through [8] grade in April 2019. Each student’s raw score has been converted to a grade-specific scaled score and a performance level.

The table below summarizes participation information for this year’s test administration. The table indicates total enrollment and total number of students tested. It also provides a detailed breakdown of those students excluded from the exam. Note that this table includes all students according to grade level, even if they have not enrolled in at least their second year (defined as enrolled by BEDS day of the previous school year).

2018-19 State English Language Arts Exam
Number of Students Tested and Not Tested

Grade	Total Tested	Not Tested ¹				Total Enrolled
		IEP	ELL	Absent	Refused	
3	88	0	0	0	1	89
4	87	0	0	1	2	90
5	77	0	0	1	0	78
6	83	0	0	2	1	86
7	83	0	0	1	0	84
8	78	0	0	1	0	78
All	496	0	0	5	4	505

This is the 12th year that Excellence Boys has administered the NYS ELA assessment. The school fell short of the measure by 19%. It is still the school’s goal to see that at least 75% of tested students perform at proficiency on the New York State English language arts examination after their second year. We are encouraged by the results in 3rd grade and 6th grade and the increase in proficiency for 3rd, 6th, 7th, and 8th grade among students beyond their second year. We look forward to implementing a higher level of rigor in our English Language Arts instruction going forward to better prepare our students to meet this bar.

We believe that the steps we continue to take will help to increase student performance on the exam in the coming year.

- We are continuing to prioritize our teacher professional development with a renewed focus on differentiation to meet individualized teacher needs. This includes strengthening our curriculum and lesson plan alignment, providing real-time (in the moment) feedback, developing individual performance goals and implementing measures for accountability. These outlined areas of focus will enable our teachers to further drive student achievement

¹ Students exempted from this exam according to their Individualized Education Program (IEP), because of English Language Learners (ELL) status, or absence for at least some part of the exam.

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

and provide our students with the knowledge and skills to demonstrate proficiency on the examinations.

- Our school is focusing on driving the rigor in each classroom, and particularly in our reading and writing classes. Driving rigor in classrooms includes maintaining fidelity to our meticulously developed lesson plans, prioritizing time for student independent practice, and ensuring that teachers are collecting and responding to data throughout their instruction. By providing students with increased opportunities to practice and demonstrate new knowledge and skills, our school will prepare them for higher achievement more broadly.
- Our school hosts weekly subject data meetings to dive deeply into student performance on lesson standards. This focus enables teachers to adjust lessons as needed in response to student data.

Performance on 2018-19 State English Language Arts Exam By All Students and Students Enrolled in At Least Their Second Year

Grades	All Students		Enrolled in at least their Second Year	
	Percent Proficient	Number Tested	Percent Proficient	Number Tested
3	67%	88	68%	75
4	64%	87	65%	81
5	37%	75	41%	76
6	60%	78	63%	73
7	53%	75	52%	71
8	49%	78	49%	75
All	56%	481	56%	447

ADDITIONAL EVIDENCE

We have seen growth in grade levels 3rd, 6th, 7th, and 8th grades, and a slight dip in 4th and 5th grades. The school's goal remains to see that at least 75% of students reach proficiency on the NYS ELA exam, and we are looking forward to implementing a higher level of rigor and complementary instructional supports in our English Language Arts classes and overall school day to better prepare our students to meet and exceed this bar.

ELA Performance by Grade Level and Year

Grade	Percent of Students Enrolled in At Least Their Second Year Achieving Proficiency					
	2016-17		2017-18		2018-19	
	Percent	Number Tested	Percent	Number Tested	Percent	Number Tested

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

3	71%	78	67%	73	68%	75
4	66%	79	71%	72	65%	81
5	38%	80	45%	78	41%	76
6	33%	73	54%	82	63%	73
7	54%	64	37%	68	52%	71
8	57%	65	47%	66	49%	75
All	53%	439	54%	439	56%	447

Goal 1: Absolute Measure

Each year, the school's aggregate Performance Index ("PI") on the State English language arts exam will meet that year's state Measure of Interim Progress ("MIP") set forth in the state's ESSA accountability system.

METHOD

In New York State, ESSA school performance goals are met by showing that an absolute proportion of a school's students who have taken the English language arts test have scored at the partially proficient, or proficient and advanced performance levels (Levels 2 or 3 & 4). The percentage of students at each of these three levels is used to calculate a PI and determine if the school has met the MIP set each year by the state's ESSA accountability system. To achieve this measure, all tested students must have a PI value that equals or exceeds the state's 2018-19 English language arts MIP for all students of 105. The PI is the sum of the percent of students in all tested grades combined scoring at Level 2, plus two times the percent of students scoring at Level 3, plus two-and-a-half times the percent of students scoring at Level 4. Thus, the highest possible PI is 250.

RESULTS AND EVALUATION

In 2018-2019, Excellence Boys Charter School tested students had a PI value of **138.8**. MIP for 2018-19 for NY State has not yet been released at the time of this report. Based on the Accountability Identification Report data shared by NY State for 2017-18, our school met Higher MIP and State Long Term Goal for ELA.

English Language Arts 2018-19 Performance Index

Number in Cohort	Percent of Students at Each Performance Level			
	Level 1	Level 2	Level 3	Level 4
467	17%	30%	40%	13%

$$(141)+(185 \times 2)+(55 \times 2.5)/(81+141+185+55) \times 100=138.8$$

Goal 1: Comparative Measure

Each year, the percent of all tested students who are enrolled in at least their second year and performing at proficiency on the state English language arts exam will be greater than that of all students in the same tested grades in the school district of comparison.

METHOD

A school compares tested students enrolled in at least their second year to all tested students in the public-school district of comparison. Comparisons are between the results for each grade in which the school had tested students in at least their second year at the school and the total result for all students at the corresponding grades in the school district.²

RESULTS AND EVALUATION

In 2018-2019, Excellence Boys Charter School tested students in at least their second year outperformed all tested students in the same grades in Community District 16 on the English Language Arts exam. The school had 56% of students perform at proficiency compared to the district's 35%. This data further supports that the longer students are enrolled at School Name, the more prepared they are for college. This demonstrates that when students are enrolled at Excellence Boys Charter School, the more prepared they are for rigorous curriculum and to succeed in college.

2018-19 State English Language Arts Exam
Charter School and District Performance by Grade Level

Grade	Percent of Students at or Above Proficiency			
	Charter School Students In At Least 2 nd Year		All District Students	
	Percent	Number Tested	Percent	Number Tested
3	68%	75	46%	502
4	65%	81	43%	536
5	41%	76	31%	485
6	63%	73	24%	334
7	52%	71	24%	334
8	49%	75	32%	364

² Schools can acquire these data when the New York State Education Department releases its database containing grade level ELA and math test results for all schools and districts statewide. The NYSED announces the release of the data on its [News Release webpage](#).

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

All	56%	447	35%	2,565
-----	-----	-----	-----	-------

ADDITIONAL EVIDENCE

Over the past three years, the school has outperformed the community district overall and across almost every grade on the English Language Arts exam. In 2016-2017, 53% of Excellence Boys Charter School students in at least their second year scored proficient compared with 25% in Community District 16. By the same metric in 2017-2018, there were 54% of Excellence Boys Charter School students and 34% of community district students scoring proficient. Finally, in 2018-2019, there were 56% of Excellence Boys Charter School students and 35% of community district students scoring proficient.

English Language Arts Performance of Charter School and Local District by Grade Level and School Year

Grade	Percent of Students Enrolled in at Least their Second Year Scoring at or Above Proficiency Compared to District Students					
	2016-17		2017-18		2018-19	
	Charter School	District	Charter School	District	Charter School	District
3	71%	31%	67%	46%	68%	46%
4	66%	30%	71%	48%	65%	43%
5	38%	25%	45%	29%	41%	31%
6	33%	13%	54%	23%	63%	24%
7	54%	20%	37%	21%	52%	24%
8	57%	28%	47%	28%	49%	32%
All	53%	25%	54%	34%	56%	35%

Goal 1: Comparative Measure

Each year, the school will exceed its predicted level of performance on the state English language arts exam by an effect size of 0.3 or above (performing higher than expected to a meaningful degree) according to a regression analysis controlling for economically disadvantaged students among all public schools in New York State.

METHOD

The SUNY Charter Schools Institute (“Institute”) conducts a comparative performance analysis, which compares the school’s performance to that of demographically similar public schools statewide. The Institute uses a regression analysis to control for the percentage of economically disadvantaged students among all public schools in New York State. The Institute compares the school’s actual performance to the predicted performance of public schools with a similar concentration of economically disadvantaged students. The difference between the school’s actual and predicted performance, relative to other schools with similar economically disadvantaged statistics, produces an Effect Size. An Effect Size of 0.3, or performing higher than expected to a meaningful degree, is the requirement for achieving this measure.

Given the timing of the state’s release of economically disadvantaged data and the demands of the data analysis, the 2018-19 analysis is not yet available. This report contains 2017-18 results, the most recent Comparative Performance Analysis available.

RESULTS AND EVALUATION

The table below shows that the school’s overall comparative performance is higher than expected overall. Once again, Excellence Boys Charter School met this measure with a significant positive effect size in all grades. In 2017-2018, the aggregate effect size for Excellence Boys Charter School’s was 0.77. Excellence Boys Charter School’s student achievement remains high the longer students are enrolled at the school, the effect size decreased from last year’s overall effect size of 1.20, to this year’s current effect size of 0.77. We are continually pushing our student growth and are excited to see the magnitude of the work we are seeing each year.

2017-18 English Language Arts Comparative Performance by Grade Level

Grade	Percent Economically Disadvantaged	Number Tested	Percent of Students at Levels 3&4		Difference between Actual and Predicted	Effect Size
			Actual	Predicted		
3	82.0	86	66.3	41.5	24.8	1.37
4	84.6	87	70.1	37.7	32.4	1.72
5	73.9	87	44.8	30.6	14.2	0.88
6	78.7	90	51.1	39.8	11.3	0.60
7	70.2	79	32.9	34.4	-1.5	-0.09
8	64.9	79	44.3	44.4	0.0	0.00
All	76.0	508	52.0	38.0	13.9	0.77

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

School's Overall Comparative Performance:
<i>Higher than expected to a meaningful degree</i>

ADDITIONAL EVIDENCE

As the school continues to strengthen its English language program, the effect size is anticipated to increase.

English Language Arts Comparative Performance by School Year

School Year	Grades	Percent Economically Disadvantaged	Number Tested	Actual	Predicted	Effect Size
2015-16	2015-16	3-8	66.4	419	43.2	34.5
2016-17	2016-17	3-8	70.3	481	53.8	33.4
2017-18	2017-18	3-8	76.0	439	52.0	38.0

Goal 1: Growth Measure³

Each year, under the state's Growth Model, the school's mean unadjusted growth percentile in English language arts for all tested students in grades 4-8 will be above the target of 50.

METHOD

This measure examines the change in performance of the same group of students from one year to the next and the progress they are making in comparison to other students with the same score in the previous year. The analysis only includes students who took the state exam in 2017-18 and also have a state exam score from 2016-17 including students who were retained in the same grade. Students with the same 2016-17 score are ranked by their 2017-18 score and assigned a percentile based on their relative growth in performance (student growth percentile). Students' growth percentiles are aggregated school-wide to yield a school's mean growth percentile. In order for a school to perform above the target for this measure, it must have a mean growth percentile greater than 50.

Given the timing of the state's release of Growth Model data, the 2018-19 analysis is not yet available. This report contains 2017-18 results, the most recent Growth Model data available.⁴

³ See Guidelines for [Creating a SUNY Accountability Plan](#) for an explanation.

⁴ Schools can acquire these data from the NYSED's Business Portal: portal.nysed.gov.

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

RESULTS AND EVALUATION

The school's overall Mean Growth Percentile was 47.1, which is less than 50 and the Growth Measure set forth by the State. Individually, our school did meet the goal in 4th grade individually.

2017-18 English Language Arts Mean Growth Percentile by Grade Level

Grade	Mean Growth Percentile	
	School	Target
4	55.3	50.0
5	45.1	50.0
6	44.9	50.0
7	48.9	50.0
8	40.7	50.0
All	47.1	50.0

ADDITIONAL EVIDENCE

In 2016-2017, we did meet this measure, and we continued to spend time examining and analyzing teacher practice and support during the 2017-2018 school year to ensure that we would meet this benchmark again. This included better guided reading instruction and building a more cohesive English Language Arts curriculum. We are very excited to see that those efforts paid off and will continue working towards meeting this goal across all grades.

English Language Arts Mean Growth Percentile by Grade Level and School Year

Grade	Mean Growth Percentile			
	2015-16	2016-17	2017-18	Target
4	66.8	65.9	55.3	50.0
5	0.0	40.8	45.1	50.0
6	46.8	54.5	44.9	50.0
7	54.8	62.3	48.9	50.0
8	28.7	60.3	40.7	50.0
All	56.5	56.3	47.1	50.0

SUMMARY OF THE ENGLISH LANGUAGE ARTS GOAL

In its twelfth year of state testing, Excellence Boys Charter School met 2 out of the 4 applicable English Language Arts goals and we feel confident we will reach 1 of 2 absolute goals once the MIP data is released.

Type	Measure	Outcome
Absolute	Each year, 75 percent of all tested students who are enrolled in at least their second year will perform at proficiency on the New York State English language arts exam for grades 3-8.	Did not Achieve
Absolute	Each year, the school's aggregate PI on the state's English language arts exam will meet that year's state MIP as set forth in the state's ESSA accountability system.	N/A
Comparative	Each year, the percent of all tested students who are enrolled in at least their second year and performing at proficiency on the state English language arts exam will be greater than that of students in the same tested grades in the school district of comparison.	Met
Comparative	Each year, the school will exceed its predicted level of performance on the state English language arts exam by an effect size of 0.3 or above (performing higher than expected to a meaningful degree) according to a regression analysis controlling for economically disadvantaged students among all public schools in New York State. (Using 2017-18 results.)	Met
Growth	Each year, under the state's Growth Model the school's mean unadjusted growth percentile in English language arts for all tested students in grades 4-8 will be above the target of 50. (Using 2017-18 results.)	Did not Achieve

ACTION PLAN

Literacy is the foundation on which all other learning rests, and accordingly, English Language Arts (ELA) instruction lies at the core of Excellence Boys Charter School's curriculum. Excellence Boys Charter School has met or come close to or meeting most of its ELA accountability goals over this past year, has demonstrated progress towards all remaining goals, and is continuously improving upon its literacy instruction. Excellence Boys Charter School realizes that, similar to most urban public schools, this is still an area for growth.

Based on historical accountability progress performance, Excellence Boys Charter School urgently made adjustments to improve outcomes for students since last year. This year we intend to strengthen skills as well as systems for responding to data. Our Dean of Curriculum and Instruction will hold weekly practice groups with their newest teachers to give feedback and improve instruction provided to students, Instructional Leaders will review teacher lesson plans weekly and provided feedback before implementation, and leaders will increase the amount of real time feedback given to teachers during the school day. Additionally, our instructional leadership along with the Uncommon Curriculum and Development team will lead professional development sessions in addition to Weekly Data Meetings and Creating Response to Data Lessons. As a result, we intend to see an increase in student performance on the NYS ELA exam for this coming year and make more progress toward our absolute, growth and comparative ELA accountability goals and measures for school year 2019-2020.

GOAL 2: MATHEMATICS

Goal 2: Mathematics

STUDENTS WILL DEMONSTRATE COMPETENCY IN THE UNDERSTANDING AND APPLICATION OF MATHEMATICAL COMPUTATION AND PROBLEM SOLVING.

BACKGROUND

We believe our students should be able to compute numbers quickly and accurately, apply appropriate math procedures in single- and multi-step problems, and speak and write fluently and clearly about math problem solving and procedures, using accurate mathematical vocabulary. For this reason, our students 90 minutes of math per day, during which students review concepts for procedural fluency, explore conceptual understanding of old and new content through guided instruction and partner work, and engage in rigorous problem solving requiring the application of skills and the extension of learned content. Basically, we double the time dedicated to math instruction each day to ensure that students can compute and problem solve.

Excellence Boys Charter School uses data from the following assessments to ensure student proficiency in Mathematics:

- Criterion-referenced New York State exams in Mathematics
- Internally developed Interim Assessments in Mathematics
- Internally developed Final Examination in Mathematics

Excellence Boys Charter School administered 5 internally developed and aligned Interim Assessments, including a Final Exam in Math during the 2018-19 school year. These assessments were created to reflect the school's scope and sequence in Math, and to mirror the style and scope of the New York State Math exams. The assessments focused primarily on the most recently covered standards, with a smaller focus on cumulative skills and standards covered in previous units.

After the tests were administered, teachers graded each exam and entered individual performance data into a shared template for detailed test analysis. With the individual student, whole class, and whole grade data, teachers analyzed the data and developed strategic plans to re-teach specific standards to individuals, small groups, and classes. Excellence Boys Charter School also utilized the information to target content- and skills-driven tutoring throughout the day in school from January to May.

Goal 2: Absolute Measure

Each year, 75 percent of all tested students enrolled in at least their second year will perform at proficiency on the New York State mathematics examination for grades 3-8.

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

METHOD

The school administered the New York State Testing Program mathematics assessment to students in 3rd through 7th grade in April 2019. Each student's raw score has been converted to a grade-specific scaled score and a performance level.

The table below summarizes participation information for this year's test administration. The table indicates total enrollment and total number of students tested. It also provides a detailed breakdown of those students excluded from the exam. Note that this table includes all students according to grade level, even if they have not enrolled in at least their second year.

2018-19 State Mathematics Exam
Number of Students Tested and Not Tested

Grade	Total Tested	Not Tested ⁵				Total Enrolled
		IEP	ELL	Absent	Refused	
3	87	0	0	0	0	89
4	89	0	0	0	0	90
5	78	0	0	0	0	78
6	85	0	0	1	0	86
7	83	0	0	0	1	84
8	0	0	0	0	0	79
All	422	0	0	1	1	506

RESULTS AND EVALUATION

On the 2018-19 NYS Math exam, 68% of students in their second year at Excellence Boys Charter School scored advanced or proficient. When looking at all students, including those that have been at Excellence Boys Charter School for less than 2 years, 69% of students scored advanced or proficient.

While we keep making progress, in the 12th year of the administration of the New York State mathematics examination, the school did not meet its measure of at least 75% of students reaching proficiency on the State exam. In evaluating our scholars' results, we are strengthening our math curriculum and teacher development to help bring all our scholars, not just those in at least their second year, closer to meeting the 75% goal of proficiency. We are looking forward to implementing a higher level of rigor in our Math classes going forward to better prepare our students to meet this bar.

Performance on 2018-19 State Mathematics Exam By All Students and Students Enrolled in At Least Their Second Year

⁵ Students exempted from this exam according to their Individualized Education Program (IEP), because of English Language Learners (ELL) status, or absence for at least some part of the exam.

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

Grades	All Students		Enrolled in at least their Second Year	
	Percent Proficient	Number Tested	Percent Proficient	Number Tested
3	90%	87	87%	69
4	71%	89	74%	69
5	64%	78	65%	71
6	62%	85	63%	76
7	54%	83	55%	78
8	N/A	0	0	0
All	69%	422	68%	363

ADDITIONAL EVIDENCE

We have seen growth in grade levels 3rd, 5th, 6th, 7th and a slight dip in 4th grade. The school's goal remains to see that at least 75% of students reach proficiency on the NYS Math exam, and we are looking forward to implementing a higher level of rigor and complementary instructional supports in our Math classes and overall school day to better prepare our students to meet and exceed this bar.

Performance on a Regents Mathematics Exam Of 8th Grade All Students by Year

Grade	Year	Regents Exam	Percent Passing with a 65	Number Tested
8	2016-17	Algebra 1	75%	67
8	2017-18	Algebra 1	62%	78
8	2018-19	Algebra 1	58%	79

The chart above represents the percentage of Excellence Boys Charter School's 8th grade cohort who passed the Algebra 1 regents with a score of 65. From our 2018-2019 8th grade cohort, 58% scored 65 or higher on the Algebra 1 Regents exam. Based on this data, we are confident that they are developing a strong foundation preparing them for College.

Mathematics Performance by Grade Level and School Year

Grade	Percent of Students Enrolled in At Least Their Second Year Achieving Proficiency					
	2016-17		2017-18		2018-19	
	Percent	Number Tested	Percent	Number Tested	Percent	Number Tested
3	97%	78	80%	66	87%	69

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

4	78%	79	81%	67	74%	69
5	56%	80	56%	79	65%	71
6	40%	73	48%	82	63%	76
7	54%	64	52%	67	55%	78
8	N/A	N/A	N/A	N/A	N/A	N/A
All	65%	374	62%	361	68%	363

Goal 2: Absolute Measure

Each year, the school's aggregate Performance Index ("PI") on the state mathematics exam will meet that year's state Measure of Interim Progress ("MIP") set forth in the state's ESSA accountability system.

METHOD

In New York State, ESSA school performance goals are met by showing that an absolute proportion of a school's students who have taken the mathematics test have scored at the partially proficient, or proficient and advanced performance levels (Levels 2 or 3 & 4). The percentage of students at each of these three levels is used to calculate a PI and determine if the school has met the MIP set each year by the state's ESSA accountability system. To achieve this measure, all tested students must have a PI value that equals or exceeds the state's 2018-19 mathematics MIP for all students of 107. The PI is the sum of the percent of students in all tested grades combined scoring at Level 2, plus two times the percent of students scoring at Level 3, plus two-and-a-half times the percent of students scoring at Level 4. Thus, the highest possible PI is 250.

RESULTS AND EVALUATION

Excellence Boys achieved a Performance Level Index of 178.2. The **2019 MIP for NY State has not yet been released at the time of this report**. Therefore, Excellence Boys Charter School cannot report if this measure was achieved.

Mathematics 2017-18 Performance Level Index (PI)

Number in Cohort	Percent of Students at Each Performance Level			
	Level 1	Level 2	Level 3	Level 4
422	9	22	29	40

$$(92)+(120 \times 2)+(168 \times 2.5)/(39+92+120+168) \times 100=178.2$$

Goal 2: Comparative Measure

Each year, the percent of all tested students who are enrolled in at least their second year and performing at proficiency on the state mathematics exam will be greater than that of all students in the same tested grades in the school district of comparison.

METHOD

A school compares the performance of tested students enrolled in at least their second year to that of all tested students in the public-school district of comparison. Comparisons are between the results for each grade in which the school had tested students in at least their second year at the school and the total result for all students at the corresponding grades in the school district.⁶

RESULTS AND EVALUATION

Excellence Boys Charter School’s percentage of students scoring proficient on the NYS mathematics exam exceeded the percentage of students in Community School District 16 scoring proficient or advanced on the exam in the same grades by 36%.

Excellence Boys Charter School met its comparative measure with its overall percentage of students scoring proficient exceeding the percentage of students in CSD 16 scoring proficient or advanced on the 2019 NYS Math Exam. In all grades, 68% students in their second year at Excellence Boys Charter School scored proficient or advanced. While Excellence Boys Charter School is still not satisfied by this performance and hopes to get all students to proficiency as quickly as possible, the school is glad to offer students a viable alternative to reaching math proficiency.

Grade	Percent of Students at or Above Proficiency			
	Charter School Students In At Least 2 nd Year		All District Students	
	Percent	Number Tested	Percent	Number Tested
3	87%	69	49%	498
4	74%	69	41%	537
5	65%	71	33%	482
6	63%	76	19%	334
7	55%	78	22%	330
8	N/A	0	N/A	328
All	68%	363	33%	2509

ADDITIONAL EVIDENCE

Over the past three years, the school has outperformed the community district overall and across almost every grade on the NYS Math exam. In 2016-2017, 65% of Excellence Boys Charter School students in at least their second year scored proficient compared with 18% in Community District 16. By the same metric in 2017-2018, there were 62% of School students and 29% of community

⁶ Schools can acquire these data when the New York State Education Department releases its database containing grade level ELA and math test results for all schools and districts statewide. The NYSED announces the release of the data on its [News Release webpage](#).

district students scoring proficient. Finally, in 2018-2019, there were 68% of Excellence Boys Charter School students and 32% of community district students scoring proficient.

Mathematics Performance of Charter School and Local District by Grade Level and School Year

Grade	Percent of Students Enrolled in at Least their Second Year Who Are at Proficiency Compared to Local District Students					
	2016-17		2017-18		2018-19	
	Charter School	District	Charter School	District	Charter School	District
3	97%	34%	80%	47%	87%	49%
4	78%	25%	81%	40%	74%	41%
5	56%	22%	56%	33%	65%	33%
6	40%	8%	48%	13%	63%	19%
7	54%	10%	52%	12%	55%	22%
8	N/A	9%	N/A	N/A	N/A	N/A
All	65%	18%	62%	29%	68.3%	33%

Goal 2: Comparative Measure

Each year, the school will exceed its predicted level of performance on the state mathematics exam by an Effect Size of 0.3 or above (performing higher than expected to a meaningful degree) according to a regression analysis controlling for economically disadvantaged students among all public schools in New York State.

METHOD

The Institute conducts a Comparative Performance Analysis, which compares the school's performance to that of demographically similar public schools statewide. The Institute uses a regression analysis to control for the percentage of economically disadvantaged students among all public schools in New York State. The Institute compares the school's actual performance to the predicted performance of public schools with a similar concentration of economically disadvantaged students. The difference between the school's actual and predicted performance, relative to other schools with similar economically disadvantaged statistics, produces an Effect Size. An Effect Size of 0.3, or performing higher than expected to a meaningful degree, is the requirement for achieving this measure.

Given the timing of the state's release of economically disadvantaged data and the demands of the data analysis, the 2017-18 analysis is not yet available. This report contains 2017-18 results, the most recent Comparative Performance Analysis available.

RESULTS AND EVALUATION

The table below shows that the school's overall comparative performance is lower than expected. In 2017-2018, the aggregate effect size for Excellence Boys Charter School was 1.39. While we did not meet the measure overall for all grades, specifically students in grades X, X, and X did see a higher expected outcome. We are continually pushing our student growth and are eager to see the magnitude of the work we are doing this year with 2018-19 data.

2017-18 Mathematics Comparative Performance by Grade Level

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

Grade	Percent Economically Disadvantaged	Number Tested	Percent of Students at Levels 3&4		Difference between Actual and Predicted	Effect Size
			Actual	Predicted		
3	82.0	89	88.8	44.4	44.4	2.15
4	84.6	89	31.0	36.5	54.5	2.59
5	73.9	87	55.2	36.3	18.9	1.02
6	78.7	90	44.4	33.8	10.6	0.50
7	70.2	77	45.5	34.5	11.0	0.54
8	64.9	79	44.3	44.4	0.0	0.00
All	78.1	432	65.5	37.2	28.3	1.39

School's Overall Comparative Performance:

Higher than expected to a large degree

ADDITIONAL EVIDENCE

As the school continues to strengthen its English language program, the effect size is anticipated to increase.

Mathematics Comparative Performance by School Year

School Year	Grades	Percent Economically Disadvantaged	Number Tested	Actual	Predicted	Effect Size
2015-16	K-8	67.6%	419	63.5	36.0	1.48
2016-17	K-8	72.7%	481	67.6	34.6	1.72
2017-18	K-8	78.1%	432	65.5	37.2	1.39

Goal 2: Growth Measure⁷

Each year, under the state's Growth Model, the school's mean unadjusted growth percentile in mathematics for all tested students in grades 4-8 will be above the target of 50.

METHOD

This measure examines the change in performance of the same group of students from one year to the next and the progress they are making in comparison to other students with the same score in the previous year. The analysis only includes students who took the state exam in 2017-18 and also have a state exam score in 2016-17 including students who were retained in the same grade. Students with the same 2016-17 scores are ranked by their 2017-18 scores and assigned a

⁷ See Guidelines for [Creating a SUNY Accountability Plan](#) for an explanation.

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

percentile based on their relative growth in performance (student growth percentile). Students' growth percentiles are aggregated school-wide to yield a school's mean growth percentile. In order for a school to meet the measure, the school would have to achieve a mean growth percentile above the target of 50.

Given the timing of the state's release of Growth Model data, the 2018-19 analysis is not yet available. This report contains 2017-18 results, the most recent Growth Model data available.⁸

RESULTS AND EVALUATION

The school's overall Mean Growth Percentile was 40, which is less than 50 and the Growth Measure set forth by the State. Individually, our school did meet the goal in grade 4 individually.

2017-18 Mathematics Mean Growth Percentile by Grade Level

Grade	Mean Growth Percentile	
	School	Target
4	57.0	50.0
5	30.0	50.0
6	28.8	50.0
7	43.7	50.0
8	0.0	50.0
All	40.0	50.0

ADDITIONAL EVIDENCE

In 2016-2017, we did meet this measure, and we continued to spend time examining and analyzing teacher practice and support during the 2017-2018 school year to ensure that we would meet this benchmark again. This included building a more cohesive Math curriculum. We are very excited to see that those efforts paid off and will continue working towards meeting this goal across all grades.

Mathematics Mean Growth Percentile by Grade Level and School Year

Grade	Mean Growth Percentile			
	2015-16	2016-17	2017-18	Target
4	64.0	68.1	57.0	50.0
5	25.4	34.0	30.0	50.0
6	57.5	50.9	28.8	50.0
7	66.6	76.5	43.7	50.0
8	0	0.0	0.0	50.0
All	53.2	56.4	40.0	50.0

⁸ Schools can acquire these data from the NYSED's business portal: portal.nysed.gov.

SUMMARY OF THE MATHEMATICS GOAL

In its fifth year of state testing, Excellence Boys Charter School met 2 out of the 3 applicable Math goals and we feel confident we will reach 1 of 2 absolute goals once the MIP data is released.

Type	Measure	Outcome
Absolute	Each year, 75 percent of all tested students who are enrolled in at least their second year will perform at proficiency on the New York State mathematics exam for grades 3-8.	Did not Achieve
Absolute	Each year, the school’s aggregate PI on the state’s English language arts exam will meet that year’s state MIP as set forth in the state’s ESSA accountability system.	Not Available
Comparative	Each year, the percent of all tested students who are enrolled in at least their second year and performing at proficiency on the state mathematics exam will be greater than that of students in the same tested grades in the school district of comparison.	Achieved
Comparative	Each year, the school will exceed its predicted level of performance on the state mathematics exam by an Effect Size of 0.3 or above (performing higher than expected to a meaningful degree) according to a regression analysis controlling for economically disadvantaged students among all public schools in New York State. (Using 2017-18 results.)	Achieved
Growth	Each year, under the state’s Growth Model the school’s mean unadjusted growth percentile in mathematics for all tested students in grades 4-8 will be above the target of 50. (Using the 2017-18 results.)	Did not Achieve

ACTION PLAN

Excellence Boys Charter School has met or come close to meeting most of its math accountability goals for school year 2018-2019 and has demonstrated progress towards remaining goals.

Over the course of the past school year Uncommon Schools has made continuous changes to its program in order to ensure that its curriculum, schedule, and instruction best support student learning in math. Changes include: switching from Saxon math to a Math Investigations-based curriculum to better align to NYS Learning Standards rooted in conceptual math; revising math lessons so that student activities more closely align to the objective; revising scope and sequences to ensure that math

meetings in grades K-3 and fact practices in grades 5-7 are focused solely on reviewing difficult-to-master material throughout the school year; revising quarterly Interim Assessments to ensure that each NYS Learning Standard is taught, assessed and ultimately mastered; and, finally, prioritizing differentiated teacher development.

As mentioned before, we continue to strive for our students to get individualized feedback in both Math and ELA. We know with real-time feedback and continued independent practice, students will be able to refine their skills in both Math and ELA. As a network, we will continue to implement a small group instruction into the day for four months starting in January and ending in May. There, students and staff emphasize the importance of preparation and practice with alternating blocks of ELA & Math Monday – Thursday, giving real-time feedback to students on their work throughout the block. Our Curriculum Assessment Team collect this data and work with our principals and Assistant Superintendents to implement data-driven worksheets based on where our students needed the most practice.

GOAL 3: SCIENCE

Goal 3: Science

STUDENTS WILL DEMONSTRATE PROFICIENCY IN THE UNDERSTANDING AND APPLICATION OF SCIENTIFIC PRINCIPLES.

BACKGROUND

Excellence Boys Charter School's Science curriculum is aligned to the NY State standards and includes the use of both authentic text such as articles, or passages from non-fiction texts, and the use of textbooks in class to ensure that students are reading to learn new material presented.

The science curriculum is created within the Uncommon Schools Network. Lesson plans associated multi-media resource materials and assessments are aligned to NYS standards. The curricula are designed with minute-by-minute plans for teachers to execute in their classrooms. The plans include a variety of activities: hands-on experiments, reading and responding to complex non-fiction texts, classroom discussion and debate of key issues, vocabulary instruction, and student presentations.

Goal 3: Absolute Measure

Each year, 75 percent of all tested students enrolled in at least their second year will perform at or above proficiency on the New York State science examination.

METHOD

The school administered the New York State Testing Program science assessment to students in 4th in spring 2019. The school converted each student's raw score to a performance level and a grade-

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

specific scaled score. The criterion for success on this measure requires students enrolled in at least their second year to score at proficiency.

RESULTS AND EVALUATION

For our 4th grade, 81% in at least their second year at Excellence Boys Charter School achieved proficiency on the State Science Exam. In 8th grade, students took the Living Environment Regents instead of the New York State Science exam and 57% scored proficient.

For 4th grade, the goal was met. For 8th grade, the goal was almost met. 8th grade proficiency was just 18% short of the goal.

Charter School Performance on 2018-19 State Science Exam
By All Students and Students Enrolled in At Least Their Second Year

Grade	Percent of Students at Proficiency of Students in At Least 2 nd Year	
	Percent Proficient	Number Tested
4	81%	67
8	Students took Regents	Students took Regents
All	81%	67

ADDITIONAL EVIDENCE

Since 2008, Excellence Boys Charter School has maintained a high level of performance on the 4th Grade Science State Exam with 69% or higher students scoring at Proficiency. For 8th grade, 57% of students scored proficient on the high school level science exam, which shows that we are preparing our students for science in high school.

Performance on a Regents Science Exam
Of 8th Grade All Students by Year

Grade	Year	Regents Exam	Percent Passing with a 65	Number Tested
8	2016-17	Living Environment	76%	67
8	2017-18	Living Environment	72%	79
8	2018-19	Living Environment	57%	79

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

In 8th grade, students took the Living Environment Regents instead of the New York State Science exam and 57% scored proficient. For 8th grade, the goal was almost met. 8th grade proficiency was just 18% short of the goal.

Science Performance by Grade Level and School Year

Grade	Percent of Students Enrolled in At Least Their Second Year at Proficiency					
	2016-17		2017-18		2018-19	
	Percent Proficient	Number Tested	Percent	Number Tested	Percent Proficient	Number Tested
4	86%	79	94%	72	81%	67
8	N/A	N/A	N/A	N/A	N/A	N/A
All	86%	79	94%	72	81%	67

Goal 3: Comparative Measure

Each year, the percent of all tested students enrolled in at least their second year and performing at proficiency on the state science exam will be greater than that of all students in the same tested grades in the school district of comparison.

METHOD

The school compares tested students enrolled in at least their second year to all tested students in the public-school district of comparison. Comparisons are between the results for each grade in which the school had tested students in at least their second year and the results for the respective grades in the school district of comparison. Given the timing of the state's release of district science data, the 2018-19 comparative data may not yet be available. If not, schools should report comparison to the district's **2017-18** data.

RESULTS AND EVALUATION

The district comparative data was not available for the 2018-2019 State Science Exam or Living Environment Regents Exam while completing this report so we are using 2017-18 data for comparison purposes. Excellence Boys Charter School had 69% of students score as proficient or advanced.

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

2018-19 State Science Exam Charter School and District Performance by Grade Level

Grade	Percent of Students at Proficiency			
	Charter School Students In At Least 2 nd Year		All District Students ⁹	
	Percent Proficient	Number Tested	Percent Proficient	Number Tested
4	81%	67	N/A	N/A
8	N/A	N/A	N/A	N/A
All	81%	67	N/A	N/A

Science Performance of Charter School and Local District by Grade Level and School Year

Grade	Percent of Charter School Students at Proficiency and Enrolled in At Least their Second Year Compared to Local District Students					
	2016-17		2017-18		2018-19	
	Charter School	District	Charter School	District	Charter School	District
4	86%	80%	94%	N/A	81%	N/A
8	N/A	N/A	N/A	N/A	N/A	N/A

SUMMARY OF THE SCIENCE GOAL

The absolute measure was not achieved, and the comparative data was achieved when comparing the 2018-2019 Excellence Boys data to the 2017-2018 District data.

Type	Measure	Outcome
Absolute	Each year, 75 percent of all tested students enrolled in at least their second year will perform at or above proficiency on the New York State examination.	Did not meet
Comparative	Each year, the percent of all tested students enrolled in at least their second year and performing at proficiency on the state exam will be greater than that of all students in the same tested grades in the school district of comparison.	Achieved
	[Write in optional measure here]	

ACTION PLAN

In 2019-20, Excellence Boys Charter School will continue to employ our internally created science programs and extensive hands-on experiments to move students towards competency in the understanding and application of Science.

⁹ This table uses the prior year's results as 2018-19 district science scores are not yet available.

2018-19 ACCOUNTABILITY PLAN PROGRESS REPORT

Excellence Boys Charter School remains strongly committed to ensuring that our scholars develop the core knowledge that will allow them to become critical thinkers in all areas and will support their development in reading comprehension. We are equally committed to meeting our Accountability Plan goals in Science.

GOAL 4: ESSA

Goal 4: ESSA

The school will remain in good standing under the state's ESSA accountability system.

Goal 4: Absolute Measure

Under the state's ESSA accountability system, the school is in good standing: the state has not identified the school for comprehensive or targeted improvement.

METHOD

Because *all* students are expected to meet the state's performance standards, the federal statute stipulates that various sub-populations and demographic categories of students among all tested students must meet the state standard in and of themselves aside from the overall school results. As New York State, like all states, is required to establish a specific system for making these determinations for its public schools, charter schools do not have latitude in establishing their own performance levels or criteria of success for meeting the ESSA accountability requirements. Each year, the state issues School Report Cards that indicate a school's status under the state accountability system.

RESULTS AND EVALUATION

Excellence Boys Charter School received a "Good Standing" status under ESSA. The school has diligently worked to meet each ESSA requirement and comply with all stated guidelines for testing and we will maintain this going forward.

Accountability Status by Year

Year	Status
2016-17	Good Standing
2017-18	Good Standing
2018-19	Good Standing

