

SC Annual School Report Card Summary

McBee High
Chesterfield County
Grades: 7-12 **Enrollment: 465**
Principal: Paul Anderson
Superintendent: Dr. John E. Williams
Board Chair: Chad Vick

PERFORMANCE

Comprehensive detail, including definitions of ratings, performance criteria, and explanations of status, is available on www.ed.sc.gov and www.eoc.sc.gov as well as school and school district websites. Printed versions are available from school districts upon request.

YEAR	ABSOLUTE RATING	GROWTH RATING	PALMETTO GOLD/SILVER AWARD	AYP STATUS	NCLB IMPROVEMENT STATUS
2008	Good	Good	TBD	Met	N/A
2007	Good	At-Risk	N/A	Not Met	N/A
2006	Good	Average	N/A	Met	N/A

ABSOLUTE RATINGS OF HIGH SCHOOLS WITH STUDENTS LIKE OURS*

EXCELLENT	GOOD	AVERAGE	BELOW AVERAGE	AT-RISK
4	6	27	1	0

* Ratings are calculated with data available by 02/17/2009. Schools with Students like Ours are High Schools with poverty indices of no more than 5% above or below the index for this school.

HIGH SCHOOL ASSESSMENT PROGRAM(HSAP) EXAM PASSAGE RATE(%): SECOND YEAR STUDENTS

	Our High School		High Schools with Students Like Ours	
	2007	2008	2007	2008
Passed 2 subtests (%)	74.4%	82.7%	76.7%	79.6%
Passed 1 subtest (%)	11.5%	9.9%	13.1%	11.0%
Passed no subtests (%)	14.1%	7.4%	10.5%	9.3%

HSAP PASSAGE RATE (%) BY SPRING 2008

	Our High School	High Schools with Students Like Ours
	96.2%	93.6%

ON-TIME GRADUATION RATE

	Our High School	High Schools with Students Like Ours
Number of students	59	253
Number of Diplomas	48	186
Rate (%)	81.4%	73.0%

END OF COURSE TESTS - 2008

% of students scoring 70 or above on:	Our High School	High Schools with Students Like Ours
Algebra 1/Math for the Technologies 2	79.1%	73.2%
English 1	50.5%	61.3%
Physical Science	55.2%	53.3%
All Tests	63.1%	62.7%

NAEP PERFORMANCE*

* Performance reported for SC and nation, data not available at school level. Percentages at NAEP Achievement Levels.

SC PERFORMANCE GOAL

2010 Goal:
By 2010, SC's student achievement will be ranked in the top half of the states nationally. To achieve this goal, we must become one of the fastest improving systems in the country.

2020 Goal: TBD

Abbreviations Key

N/A Not Applicable N/AV Not Available N/C Not Collected N/R Not Reported I/S Insufficient Sample TBD To be determined
 NI Newly Identified CSI Continuing School Improvement CA Corrective Action RP Plan to Restructure R Restructure DELAY School Improvement Status HOLD School Improvement Status

McBee High [Chesterfield County]

SCHOOL PROFILE

	Our School	Change from Last Year	High Schools with Students Like Ours	Median High School
Students (n=465)				
Retention rate	6.0%	Down from 12.0%	6.2%	6.1%
Attendance rate	93.0%	Down from 93.8%	95.0%	95.0%
Eligible for gifted and talented	9.9%	Down from 10.7%	11.1%	8.3%
With disabilities other than speech	10.2%	Up from 9.9%	13.6%	13.0%
Out-of-school suspensions or expulsions for violent &/or criminal offenses	1.5%	Up from 0.2%	1.7%	1.5%
Enrolled in AP/IB programs	11.4%	Up from 7.6%	11.4%	11.4%
Successful on AP/IB exams	N/A	N/A	49.2%	54.3%
Eligible for LIFE Scholarship	26.7%	Down from 57.5%	32.2%	30.5%
Annual dropout rate	7.6%	Up from 2.9%	4.3%	3.5%
Career/technology students in co-curricular organizations	55.8%	Down from 72.8%	4.3%	3.1%
Enrollment in career/technology courses	274	Up from 269	563	559
Career/technology students attaining technical skills	79.1%	Down from 83.0%	77.4%	79.6%
Teachers (n=33)				
Teachers with advanced degrees	57.6%	Up from 51.5%	56.2%	57.4%
Continuing contract teachers	87.9%	Up from 84.8%	73.2%	69.6%
Teachers with emergency or provisional certificates	3.1%	Down from 3.2%	7.9%	8.7%
Teachers returning from previous year	94.0%	Up from 93.1%	87.0%	85.0%
Teacher attendance rate	95.5%	Down from 96.7%	95.5%	95.4%
Average teacher salary	\$47,045	Up 6.1%	\$46,180	\$46,061
Classes not taught by highly qualified teachers	0.0%	No Change	2.1%	4.3%
School				
Principal's years at school	1.0	Down from 10.0	3.0	3.0
Student-teacher ratio in core subjects	23.6 to 1	Down from 24.3 to 1	26.2 to 1	25.4 to 1
Prime instructional time	86.6%	Down from 89.1%	88.8%	89.1%
Dollars spent per pupil*	\$6,806	Down 3.5%	\$7,037	\$7,279
Percent of expenditures for teacher salaries*	59.3%	Up from 56.5%	55.4%	55.3%
Percent of expenditures for instruction*	63.6%	Up from 63.4%	60.5%	60.8%
Opportunities in the arts	Good	No Change	Excellent	Excellent
SACS accreditation	Yes	No Change	Yes	Yes
Character development program	Excellent	Up from Below Average	Good	Good
Modern Language Program Assessment	N/A	N/A	Good	Good
Classical Language Program Assessment	N/A	N/A	Good	Average
% of AYP objectives met	100.0%		93.7%	90.5%

* Prior year audited financial data available.

REPORT OF PRINCIPAL AND SCHOOL IMPROVEMENT COUNCIL

We continued to have many successes at McBee High School. Overall, the Class of 2008 received \$570,900 in scholarships. Our students made progress through our reading initiatives. The Summer Reading Program is in its 6th year, and again we amassed over 20,000 points in our Accelerated Reader Program.

We participated in a Technology Initiative that provided each 7th grade student at McBee High with a laptop. The 7th grade was also involved in a cooperative learning exercise called Project-Based Learning.

We continued to explore the realm of technology by adding thirteen Promethean Boards in various subject-area classrooms and hope to expand this effort to even more classrooms in the coming year.

Our football team made it to the playoffs this year and captured the first ever playoff victory in the history of McBee High School. The baseball and softball teams were involved in playoff races that came down to the wire.

The big news in testing is that the End of Course (EOC) test now replaces the SAT average on the high school report card. So not only does the EOC test count 20% of a student's final grade, it will have a significant impact on our high school report card.

Paul Anderson, Principal
James M. Sisson, School Improvement Council Chairman

EVALUATION RESULTS

	Teachers	Students*	Parents*
Number of surveys returned	32	53	61
Percent satisfied with learning environment	90.6%	88.7%	85.2%
Percent satisfied with social and physical environment	96.9%	92.5%	79.7%
Percent satisfied with school-home relations	81.3%	84.9%	68.4%

*Only students at the highest high school grade level at this school and their parents were included.

Comprehensive detail, including definitions of rating, performance criteria, and explanations of status, is available on www.ed.sc.gov and www.eoc.sc.gov as well as school and school district websites.

Printed versions are available from school districts upon request.

Abbreviations Key

N/A Not Applicable N/AV Not Available N/C Not Collected N/R Not Reported I/S Insufficient Sample TBD To be determined
NI Newly Identified CSI Continuing School Improvement CA Corrective Action RP Plan to Restructure R Restructure DELAY School Improvement Status HOLD School Improvement Status