

Catoosa County Public Schools


*Learning today...
Succeeding tomorrow*

Boynton Elementary School

Catoosa County Public Schools will be a nationally recognized learning communities whose graduates are prepared for tomorrow's challenges.

Catoosa County Public Schools provides a high quality education for all students in a positive and safe learning environment.

**Academic Achievement
State Assessment**

Georgia Criterion-Referenced Competency Tests (CRCT)

Reading/Language Arts
97% Met or Exceeded State Expectations
*** Grades 3rd through 5th**

Math
97% Met or Exceeded State Expectations
*** Grades 3rd through 5th**

Student Absences

95 % of students missed less than 15 days

*** Grades 3rd through 5th**

Catoosa County Schools Balanced Scorecard


Strategic Objective #1: Improve Student Achievement

Performance Objective: Increase state assessment results for all students by 2012

Performance Measure : % of students Meeting or Exceeding Standards in Grades 3,5 and 8 on the First CRCT Administration	Baseline Spring 2008	Spring 2009	Spring 2010	Spring 2011	Spring 2012	spring 2013	Target
Grade 1 Reading	97%	99%	100.0%	NA	NA	NA	97.0%
English/Language Arts	96%	97%	98.0%	NA	NA	NA	92.0%
Math	95%	99%	98.0%	NA	NA	NA	94.0%
Grade 2 Reading	99%	99%	100.0%	NA	NA	NA	98.0%
English/Language Arts	96%	97%	97.0%	NA	NA	NA	93.0%
Math	97%	99%	100.0%	NA	NA	NA	95.0%
Grade 3 Reading	98%	100%	99.0%	100.0%	100.0%	100.0%	95.0%
English/Language Arts	93%	100%	99.0%	100.0%	100.0%	98.0%	93.0%
Math	70%	97%	99.0%	98.0%	94.0%	91.0%	75.0%
Science	80%	96%	98.0%	91.0%	93.0%	95.0%	84.0%
Social Studies	92%	96%	91.0%	82.0%	86.0%	92.0%	85.0%
Grade 4 Reading	94%	98%	95.0%	96.0%	99.0%	96.0%	95.0%
English/Language Arts	93%	95%	97.0%	96.0%	96.0%	95.0%	93.0%
Math	84%	86%	97.0%	91.0%	98.0%	97.0%	80.0%
Science	80%	80%	87.0%	87.0%	95.0%	92.0%	85.0%
Social Studies	95%	71%	80.0%	82.0%	90.0%	89.0%	96.0%
Grade 5 Reading	99%	99%	95.0%	98.0%	100.0%	97.0%	94.0%
English/Language Arts	97%	95%	93.0%	99.0%	100.0%	100.0%	94.0%
Math	84%	95%	88.0%	97.0%	98.0%	97.0%	78.0%
Science	80%	91%	81.0%	91.0%	91.0%	92.0%	80.0%
Social Studies	100%	89%	69.0%	80.0%	87.0%	89.0%	78.0%
Performance Measure: % of students with disabilities Meeting or Exceeding Standards in Grades 3,5 and 8 on the First CRCT Administration	Baseline Spring 2008	Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Grade 1 Reading	NA	NA	NA	NA	NA	NA	TBD
English/Language Arts	NA	NA	NA	NA	NA	NA	TBD
Math	NA	NA	NA	Na	NA	NA	TBD
Grade 2 Reading	93%	NA	NA	Na	NA	NA	TBD
English/Language Arts	80%	NA	NA	NA	NA	NA	TBD

Math	80%	NA	NA	NA	NA	NA	TBD
-------------	------------	-----------	-----------	----	----	----	------------

Catoosa County Schools Balanced Scorecard


Strategic Objective #1: Improve Student Achievement

Performance Objectives: Increase state and national assessment results for all students by 2012

Performance Measure : % of students with Disabilities Meeting or Exceeding Standards in Grades 1st through 5th on the First CRCT Administration	Baseline Spring 2008	Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Grade 3 Reading	100%	100%	100.0%	100.0%	100.0%	100.0%	86.0%
English/Language Arts	84%	100%	92.0%	100.0%	100.0%	97.0%	77.0%
Math	61%	100%	100.0%	100.0%	96.0%	77.0%	48.0%
Science	88%	100%	100.0%	100.0%	94.0%	91.0%	68.0%
Social Studies	89%	100%	82.0%	82.0%	94.0%	81.0%	64.0%
Grade 4 Reading	100%	100%	94.0%	94.0%	99.0%	89.0%	100%
English/Language Arts	75%	95%	94.0%	94.0%	98.0%	94.0%	97%
Math	69%	74%	87.0%	88.0%	100.0%	100.0%	90%
Science	56%	100%	81.0%	82.0%	97.0%	80.0%	100%
Social Studies	100%	63%	62.0%	62.0%	92.0%	70.0%	90%
Grade 5 Reading	95%	100%	77.0%	94.0%	100.0%	83.0%	81.0%
English/Language Arts	86%	76%	82.0%	100.0%	100.0%	100.0%	61.0%
Math	45%	59%	59.0%	100.0%	100.0%	89.0%	41.0%
Science	59%	76%	45.0%	88.0%	95.0%	59.0%	35.0%
Social Studies	100%	71%	27.0%	71.0%	94.0%	45.0%	30.0%
Performance Measure: Georgia Writing Assessment	Baseline Spring 2008	Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Grade 5 Writing Assessment	91.0%	96.0%	85.0%	97.0%	95.0%	96.0%	98.0%
% of students Meeting or Exceeding Standards							
Performance Measure: Ga Criterion Referenced Competency Test	Baseline Spring 2008	Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Percent of Students Passing the CRCT after the Second Administration							
CRCT 3rd Grade Reading	100%	100%		NA	NA	NA	95.0%
CRCT 5th Grade Reading	100%	99%		NA	NA	NA	94.0%
CRCT 5th Grade Math	93%	95%		NA	100.0%	98.0%	78.0%
Performance Measure: ITBS National Percentile Ranking	Baseline Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Target

Grade 3 (2008) And Grade 4 (2009) Reading	73%	67%	NA	NA	NA	NA	70
Grade 3 (2008) And Grade 4 (2009) Math	59%	62%	NA	NA	NA	NA	70

Catoosa County Schools Balanced Scorecard


Strategic Objective #3: Provide effective and efficient support services

Performance Measure: Perception of School Cleanliness (Measured by an Annual Survey)	Baseline Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Percent of students missing more than 15 days *3rd through 5th grade	5.0%	5.0%	3.0%	5.0%	5.4%	3.0%
Performance Measure: Perception of School Cleanliness (Measured by an Annual Survey)	Baseline Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Student Perception of Cleanliness	75.0%		84.0%	74.0%	78.0%	90.0%
Parent Perception of Cleanliness	94%	94%	83%	98%	97%	98.0%
Teacher Perception of Cleanliness	100.0%	90.0%	90.0%	90.0%	92.0%	100.0%
Performance Measure: Perception of School Cleanliness (Measured by an Annual Survey)	Baseline Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Student Perception of Quality of Instruction	94.0%	92.0%	99.0%	97.0%	96.0%	98.0%
Parent Perception of Quality of Instruction	91.0%	95.0%	90.0%	98.0%	98.0%	98.0%
Teacher Perception of Quality of Instruction	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Performance Measure: Perception of School Cleanliness (Measured by an Annual Survey)	Baseline Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Student Perception of Safe Schools	95.0%	94.0%	94.0%	96.0%	98.0%	100.0%
Parent Perception of Safe Schools	96.0%	94.0%	87.0%	96.0%	98.0%	100.0%
Teacher Perception of Safe Schools	97.0%	95.0%	95.0%	92.0%	95.0%	100.0%
Performance Measure: Perception of School Cleanliness (Measured by an Annual Survey)	Baseline Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	Target
Parent Perception of Effective Communication	87.0%	96.0%	86.0%	92.0%	92.0%	95.0%
Teacher Perception of Effective Communication	94.0%	100.0%	95.0%	93.0%	93.0%	98.0%

--	--	--	--	--	--	--