

School City of Hobart

2015 Annual Performance Report

School City of Hobart, Hobart 4730

Indicator	Corporation Results				State
	'12-'13	'13-'14	'14-'15	'15-'16	Total
A-F Accountability Grade	B	A	A		
Student Enrollment	3,969	4,074	4,047	4,063	1,046,026
Non-Waiver Grad Rate	92.9	91.1	85.5		92.89
College and Career Readiness Rate	43.2	50.0	55.7		53.9
Percentage of Career and Technical Diplomas	0.4	2.2	6.5		1.4
Number of Certified Teachers	183	186	189		63,167
Number of National Board Certified Teachers	0	0	0		192
Total Expenditure Per Pupil Three Year Average	\$9,747	\$9,668	\$10,099		\$11,052
Percent Academic Achievement Expenditures	47.6	46.6	46.8		48.7
Percent Instructional Support Expenditures	9	8.3	8.7		8.2
Percent Overhead and Operations Expenditures	23.5	22.6	24.2		23.2
Percent Non-Operating Expenditures	19.9	22.5	20.3		19.9
Teacher Salary Range - Minimum	\$31,438	\$31,438	\$31,438		\$24,009
Teacher Salary Range - Maximum	\$87,602	\$87,602	\$87,602		\$89,516
Percent of Students in Special Education	10.0	11.5	12.0		14.9
Percent of Students in Gifted and Talented Education	14.7	15.9	14.6		14.4
Percent of Instruction Delivered Through Vocation Education	5.9	8.7	11.1		5.7
Percent of Students Receiving Free or Reduced Price Lunches	43.8	44.2	45.8		49.2
Percent of Limited English Proficiency Students	3.1	2.7	2.0		5.5
Total ISTEP+ Remediation Funding	\$10,109	\$11,051	\$8,714		\$6,000,150
Number of Students in Alternative Education	117	119	106		16,799

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

School City of Hobart

2015 Annual Performance Report

Indicator	Corporation Results				State
	'12-'13	'13-14	'14-'15	'15-16	Total
Percentage of Students in Alternative Education	2.9	2.9	2.6		2.45
Intra District Mobility	0.3	0.2	0.3		0.5
Inter District Mobility	6.2	5.8	6.4		11.5

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

School City of Hobart

2015 Annual Performance Report

Hobart High School, Hobart 4305

Indicator	School Results				State
	'12-'13	'13-14	'14-'15	'15-16	Total
A-F Accountability Grade	B	A	A		
Student Enrollment	1,278	1,277	1,326	1,322	1,046,026
College and Career Readiness Rate	43.2	50.0	55.7		53.9
Number of Students in Career and Technical Program	767	894	975		167,961
Percentage of Students in Career and Technical Program	60.0	70.0	73.5		49.15
Percent Passing ECA Math Standard	62.6	63.4	68.0		68.9
Percent Passing ECA English Language Arts Standard	77.4	83.1	86.5		77.9
Percent Passing Both ECA Standards	66.9	73.1	74.6		72.6
Percent of Graduates Who Have Passed Both ECA Standards	92.91	91.14	85.50		92.89
Percent of Graduates Granted Waivers for the ECA	7.1	8.9	14.5		7.1
Number of International Baccalaureate Diplomas	0	0	0		657
Percent of Students Taking Advanced Placement Exams	12.0	14.3	17.9		3.9
Percent of AP Test with Score of 3,4,5	17.9	18.7	16.5		49.7
SAT Average Score	935.8	962.8	839.7		987.6
Percent of 12th Graders Taking SAT	33.2	31.0	74.0		45.9
Percent Core 40 with Honors Diploma	24.6	32.8	33.6		37.2
Percent Core 40 Diploma	82.5	80.4	79.0		87.1
Percent of Graduates Pursuing College	100.0	94.2	86.7		78.3
Graduation Rate	91.2	93.4	92.3		88.9
Attendance Rate	94.8	94.5	93.9		95.8
Number of Students with More Than 10 Unexcused Days Absent	12	9	15		71,716

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

School City of Hobart

2015 Annual Performance Report

Indicator	School Results				State
	'12-'13	'13-14	'14-'15	'15-16	Total
Number of Students with 10 or More Days Absent for Any Reason	145	155	217		79,014
Number of Students Retained in the 9th Grade	0	2	0		886
Number of Students Who Have Dropped Out	9	11	8		3,607
Number of Students Suspended	195	200	282		90,803
Number of Students Expelled	20	9	8		2,886
Number of Expulsions and Suspensions Involving Drugs, Weapons, or Alcohol	18	13	18		6,705
Number of Out of School Suspensions	415	540	569		108,934
Number of In School Suspensions	669	497	451		96,792

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

School City of Hobart

2015 Annual Performance Report

Hobart Middle School, Hobart 4309

Indicator	School Results				State
	'12-'13	'13-14	'14-'15	'15-16	Total
A-F Accountability Grade	D	C	C		
Student Enrollment	923	963	937	958	1,046,026
Grade 6 Percent Passing ISTEP+ Math Standard	85.4	84.8	62.7		61.9
Grade 6 Percent Passing ISTEP+ Language Arts Standard	79.6	83.1	67.2		65.8
Grade 6 Percent Passing ISTEP+ Science Standard	64.3	64.6	62.9		66.9
Grade 7 Percent Passing ISTEP+ Math Standard	85.3	81.4	49.2		54.1
Grade 7 Percent Passing ISTEP+ Language Arts Standard	74.5	80.2	68.7		65.7
Grade 8 Percent Passing ISTEP+ Math Standard	80.3	73.6	33.6		54.2
Grade 8 Percent Passing ISTEP+ Language Arts Standard	80.4	83.3	77.1		63.7
Percent of 8th Graders in Algebra I	38.3	62.2	70.1		52.4
Attendance Rate	95.5	95.5	95.4		95.8
Number of Students with More Than 10 Unexcused Days Absent	19	40	19		71,716
Number of Students with 10 or More Days Absent for Any Reason	76	78	70		79,014
Number of Students Suspended	111	105	214		90,803
Number of Students Expelled	7	9	3		2,886
Number of Expulsions and Suspensions Involving Drugs, Weapons, or Alcohol	10	11	12		6,705
Number of Out of School Suspensions	203	205	203		108,934
Number of In School Suspensions	153	154	326		96,792

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

School City of Hobart

2015 Annual Performance Report

The Early Lrn Cntr at George Earle, Hobart 4311

Indicator	School Results				State
	'12-'13	'13-14	'14-'15	'15-16	Total
A-F Accountability Grade	B	A	A		
Student Enrollment	264	330	323	314	1,046,026
Attendance Rate	95.1	95.5	94.8		95.8
Number of Students with More Than 10 Unexcused Days Absent	18	30	29		71,716
Number of Students with 10 or More Days Absent for Any Reason	21	20	25		79,014
Number of Students Suspended	6	9	7		90,803
Number of Out of School Suspensions	16	16	11		108,934

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

School City of Hobart

2015 Annual Performance Report

Liberty Elementary School, Hobart 4317

Indicator	School Results				State
	'12-'13	'13-14	'14-'15	'15-16	Total
A-F Accountability Grade	A	A	A		
Student Enrollment	441	417	396	425	1,046,026
Percentage of Students Passing IREAD	92.8	94.8	93.3		89.1
Grade 3 Percent Passing ISTEP+ Math Standard	90.1	93.2	88.2		62.6
Grade 3 Percent Passing ISTEP+ Language Arts Standard	97.4	90.5	88.2		73.2
Grade 4 Percent Passing ISTEP+ Math Standard	85.0	85.2	75.7		65.2
Grade 4 Percent Passing ISTEP+ Language Arts Standard	87.7	90.8	89.2		70.4
Grade 4 Percent Passing ISTEP+ Science Standard	72.8	78.2	81.1		71.4
Grade 5 Percent Passing ISTEP+ Math Standard	93.1	96.1	80.7		68.4
Grade 5 Percent Passing ISTEP+ Language Arts Standard	90.7	90.9	79.5		65.2
Pupil Enrollment to Full Time Employee Ratio	26	25	23		28.1
Attendance Rate	96.7	96.2	95.2		95.8
Number of Students with More Than 10 Unexcused Days Absent	13	24	37		71,716
Number of Students with 10 or More Days Absent for Any Reason	8	14	33		79,014
Number of Students Suspended	10	5	11		90,803
Number of Out of School Suspensions	14	11	12		108,934
Number of In School Suspensions	2	4	4		96,792

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

School City of Hobart

2015 Annual Performance Report

Ridge View Elementary School, Hobart 4325

Indicator	School Results				State
	'12-'13	'13-14	'14-'15	'15-16	Total
A-F Accountability Grade	C	A	A		
Student Enrollment	307	311	315	318	1,046,026
Percentage of Students Passing IREAD	98.3	89.5	87.5		89.1
Grade 3 Percent Passing ISTEP+ Math Standard	77.8	73.6	63.8		62.6
Grade 3 Percent Passing ISTEP+ Language Arts Standard	83.0	88.9	64.9		73.2
Grade 4 Percent Passing ISTEP+ Math Standard	74.1	78.4	72.9		65.2
Grade 4 Percent Passing ISTEP+ Language Arts Standard	86.4	90.0	74.6		70.4
Grade 4 Percent Passing ISTEP+ Science Standard	67.8	78.0	72.9		71.4
Grade 5 Percent Passing ISTEP+ Math Standard	77.9	86.5	68.3		68.4
Grade 5 Percent Passing ISTEP+ Language Arts Standard	85.5	88.5	66.7		65.2
Pupil Enrollment to Full Time Employee Ratio	22	22	23		28.1
Attendance Rate	96.1	95.8	95.8		95.8
Number of Students with More Than 10 Unexcused Days Absent	3	13	7		71,716
Number of Students with 10 or More Days Absent for Any Reason	8	17	12		79,014
Number of Students Suspended	3	16	32		90,803
Number of Expulsions and Suspensions Involving Drugs, Weapons, or Alcohol	0	0	1		6,705
Number of Out of School Suspensions	3	26	17		108,934
Number of In School Suspensions	12	23	29		96,792

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed

School City of Hobart

2015 Annual Performance Report

Joan Martin Elementary School, Hobart 4327

Indicator	School Results				State
	'12-'13	'13-14	'14-'15	'15-16	Total
A-F Accountability Grade	C	A	A		
Student Enrollment	756	776	750	726	1,046,026
Percentage of Students Passing IREAD	97.4	94.7	95.8		89.1
Grade 3 Percent Passing ISTEP+ Math Standard	80.4	84.7	79.0		62.6
Grade 3 Percent Passing ISTEP+ Language Arts Standard	91.5	90.7	83.2		73.2
Grade 4 Percent Passing ISTEP+ Math Standard	72.2	83.0	70.6		65.2
Grade 4 Percent Passing ISTEP+ Language Arts Standard	85.1	89.3	81.6		70.4
Grade 4 Percent Passing ISTEP+ Science Standard	73.9	78.5	73.5		71.4
Grade 5 Percent Passing ISTEP+ Math Standard	86.1	89.2	84.2		68.4
Grade 5 Percent Passing ISTEP+ Language Arts Standard	90.6	86.3	73.0		65.2
Pupil Enrollment to Full Time Employee Ratio	27	28	27		28.1
Attendance Rate	96.3	96.2	95.8		95.8
Number of Students with More Than 10 Unexcused Days Absent	44	34	35		71,716
Number of Students with 10 or More Days Absent for Any Reason	35	33	37		79,014
Number of Students Suspended	32	18	43		90,803
Number of Expulsions and Suspensions Involving Drugs, Weapons, or Alcohol	1	2	3		6,705
Number of Out of School Suspensions	41	27	28		108,934
Number of In School Suspensions	21	25	44		96,792

In 2014-15 Indiana transitioned to new, more rigorous college-and-career ready standards and a new statewide assessment to measure these standards. Therefore, results are not comparable to previous data.

*** Suppressed