

The New Jersey Department of Education (NJDOE) is pleased to present these annual reports of School Performance. These reports are designed to inform parents, educators and communities about how well a school is performing and preparing its students for college and careers.

In particular, the School Performance Reports seek to:

- **Focus** attention on metrics that are indicative of college and career readiness.
- **Benchmark** a school's performance against other peer schools that are educating similar students, against statewide outcomes, and against state targets to illuminate and build upon a school's strengths and identify areas for improvement.
- **Improve** educational outcomes for students by providing both longitudinal and growth data so that progress can be measured as part of an individual school's efforts to engage in continuous improvement.

While the New Jersey School Performance Reports seek to bring more information to educators and stakeholders about the performance of schools, they do not seek to distill the performance of schools into a single metric, a single score, or a simplified conclusion. Instead, the intention is that educators and stakeholders will engage in deep, lengthy conversations about the full range of the data presented. As educators know well, measuring school performance is both an art and a science. While the School Performance Report brings attention to important student outcomes, NJDOE does not collect data about other essential elements of a school, such as the provision of opportunities to participate and excel in extracurricular activities; the development of non-cognitive skills like time management and perseverance; the pervasiveness of a positive school culture or climate; or the attainment of other employability and technical skills, as many of these data are beyond both the capacity and resources of schools to measure and collect well.

To learn more about New Jersey's school accountability system, please visit: <http://www.nj.gov/education/educators/>.

DEMOGRAPHIC INFORMATION

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

Enrollment by Grade

This graph presents the count of students who were 'on roll' by grade in October of each school year.

Enrollment Trends by Program Participation

This graph presents the percentages of students by program participation who were 'on roll' in October of each school year.

Enrollment by Ethnic/Racial Subgroup

This graph presents the percentages of enrollment for each subgroup defined by the No Child Left Behind Act of 2001.

Note: "UG" represents the count of students who are 'on roll' in this school but who are educated in ungraded classrooms, meaning that the classrooms may contain students from multiple grade levels.

Total School Enrollment	
2012-13	740
2013-14	711
2014-15	686

Enrollment by Gender

This graph presents the count of students by gender who were 'on roll' in October of each school year.

	Male	Female
2012-13	393	347
2013-14	387	324
2014-15	382	304

Current Year Enrollment by Program Participation

2014-15	Count of Students	% of Enrollment
Students with Disability	117	17%
Economically Disadvantaged Students	48	7.0%
English Language Learners	1	0.2%

Language Diversity

This table presents the percentage of students who primarily speak each language in their home.

2014-15	Percent
English	82.0%
Spanish	4.4%
Korean	2.8%
Arabic	2.0%
Albanian	1.3%
Russian	1.0%
Other	6.4%

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

The Academic Achievement section measures the content knowledge that students have in English Language Arts/Literacy (ELA/L) and Math as demonstrated in the 2014-2015 *Partnership for Assessment of Readiness for College and Careers* (PARCC) assessments. The below chart consist of three columns. The first column - Schoolwide Performance - includes the percentage of students in ELA/L and Math who met or exceeded grade level expectations. The middle column - Peer School Percentile - indicates how the school's outcomes compared to its peers. The last column - Statewide Percentile - indicates how the school's outcomes compared to schools across the state.

Academic Achievement Indicators	Schoolwide Performance	Peer Percentile	State Percentile
English Language Arts/Literacy Met or Exceeded Expectation	59%	13	68
Math Met or Exceeded Expectation	45%		

ESEA Waiver - English Language Arts/Literacy

This table presents, for each subgroup in the school, the total number of valid test scores, the percentage of students who met or exceeded expectations, the assessment participation goal, and the participation rate. The participation goal is established as 95% by the United States Department of Education.

Subgroups	Valid Scores	% Meeting Standards	Participation Goal	Participation Rate	Met Participation?
Schoolwide	406	59.1%	95%	89.5%	YES*
White	312	56.4%	95%	87.7%	YES*
African American	-	-	--	--	--
Hispanic	32	40.7%	95%	90.4%	YES*
American Indian	-	-	--	--	--
Asian	54	87%	95%	100%	YES
Two or More Races	-	-	--	--	--
Students with Disability	71	21.1%	95%	84.6%	YES*
English Language Learners	-	-	--	--	--
Economically Disadvantaged Students	34	35.3%	95%	90.7%	YES*

YES* = Met Participation Rate (Participation Averaging applied)

Data is presented for subgroups when the count is high enough under ESEA Waiver suppression rules.

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

ESEA Waiver - Math

This table presents, for each subgroup in the school, the total number of valid test scores, the percentage of students who met or exceeded expectations, the assessment participation goal, and the participation rate. The participation goal is established as 95% by the United States Department of Education.

Subgroups	Valid Scores	% Meeting Standards	Participation Goal	Participation Rate	Met Participation?
Schoolwide	405	45.4%	95%	89.4%	YES*
White	311	42.1%	95%	87.6%	YES*
African American	-	-	--	--	--
Hispanic	32	25%	95%	90.4%	YES*
American Indian	-	-	--	--	--
Asian	54	75.9%	95%	100%	YES
Two or More Races	-	-	--	--	--
Students with Disability	71	16.9%	95%	84.6%	YES*
English Learner Students	-	-	--	--	--
Economically Disadvantaged Students	34	14.7%	95%	90.7%	YES*

YES* = Met Participation Rate (Participation Averaging applied)

Data is presented for subgroups when the count is high enough under ESEA Waiver suppression rules.

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

PARCC Performance Level

The PARCC assesses how well students have learned grade-level material in English Language Arts/Literacy (ELA/L) and Math. The tests include questions that measure students' fundamental skills and knowledge, and require them to think critically, solve problems and support or explain their answers.

The PARCC reports students' overall scale scores that range from 650 to 850. To determine whether students have met academic expectations for their grade level/course in ELA/L and Math, students' overall scale scores are categorized into five Performance Levels. Students performing at levels 4 and 5 (met or exceeded expectations) have demonstrated readiness for the next grade level/course, and are on track for college and careers.

Five Performance Levels				
Level 1: Did Not Yet Meet Expectations <i>(Min. 650)</i>	Level 2: Partially Met Expectations	Level 3: Approached Expectations	Level 4: Met Expectations	Level 5: Exceeded Expectations <i>(Max. 850)</i>

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

PARCC ELA Performance Distribution - Grade - 06

This table presents the grade level outcomes, as measured by PARCC, in all five performance levels for all subgroups. PARCC consists of five performance levels: Level 1 - Did not yet meet grade-level expectations, Level 2 -Partially met expectations, Level 3 - Approached expectations, Level 4 - Met expectations, and Level 5 - Exceeded expectations.

Subgroup	Valid Scores	Mean Scale Score	State Mean Scale Score	% Level_1	% Level_2	% Level_3	% Level_4	% Level_5	% Met/ Exceeded Expectation	State % Met/Exceeded Expectation
Schoolwide	-	-	749	-	-	-	-	-	-	50%
White	-	-	755	-	-	-	-	-	-	59%
African American	-	-	732	-	-	-	-	-	-	29%
Hispanic	-	-	736	-	-	-	-	-	-	34%
American Indian	-	-	743	-	-	-	-	-	-	39%
Asian	-	-	770	-	-	-	-	-	-	77%
Two or More Races	-	-	753	-	-	-	-	-	-	57%
Students with Disability	-	-	718	-	-	-	-	-	-	17%
English Language Learners	-	-	711	-	-	-	-	-	-	11%
Economically Disadvantaged Students	-	-	733	-	-	-	-	-	-	30%

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

PARCC ELA Performance Distribution - Grade - 07

This table presents the grade level outcomes, as measured by PARCC, in all five performance levels for all subgroups. PARCC consists of five performance levels: Level 1 - Did not yet meet grade-level expectations, Level 2 -Partially met expectations, Level 3 - Approached expectations, Level 4 - Met expectations, and Level 5 - Exceeded expectations.

Subgroup	Valid Scores	Mean Scale Score	State Mean Scale Score	% Level_1	% Level_2	% Level_3	% Level_4	% Level_5	% Met/ Exceeded Expectation	State % Met/Exceeded Expectation
Schoolwide	193	758	750	5%	16%	17%	39%	23%	62%	53%
White	142	757	757	5%	16%	18%	42%	20%	61%	61%
African American	-	-	730	-	-	-	-	-	-	31%
Hispanic	20	739	736	10%	30%	20%	30%	10%	40%	36%
American Indian	-	-	746	-	-	-	-	-	-	49%
Asian	29	782	777	3%	7%	7%	31%	52%	83%	80%
Two or More Races	-	-	756	-	-	-	-	-	-	58%
Students with Disability	31	726	713	16%	35%	26%	19%	3%	23%	18%
English Language Learners	-	-	703	-	-	-	-	-	-	11%
Economically Disadvantaged Students	19	739	733	16%	21%	21%	32%	11%	42%	33%

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

PARCC ELA Performance Distribution - Grade - 08

This table presents the grade level outcomes, as measured by PARCC, in all five performance levels for all subgroups. PARCC consists of five performance levels: Level 1 - Did not yet meet grade-level expectations, Level 2 -Partially met expectations, Level 3 - Approached expectations, Level 4 - Met expectations, and Level 5 - Exceeded expectations.

Subgroup	Valid Scores	Mean Scale Score	State Mean Scale Score	% Level_1	% Level_2	% Level_3	% Level_4	% Level_5	% Met/ Exceeded Expectation	State % Met/Exceeded Expectation
Schoolwide	211	755	750	11%	15%	18%	36%	20%	56%	53%
White	169	751	757	13%	17%	18%	36%	17%	53%	61%
African American	-	-	730	-	-	-	-	-	-	31%
Hispanic	12	739	735	8%	33%	17%	33%	8%	42%	37%
American Indian	-	-	741	-	-	-	-	-	-	49%
Asian	25	788	778	0%	0%	8%	44%	48%	92%	80%
Two or More Races	-	-	753	-	-	-	-	-	-	55%
Students with Disability	38	725	713	29%	24%	29%	13%	5%	18%	16%
English Language Learners	-	-	701	-	-	-	-	-	-	9%
Economically Disadvantaged Students	15	721	732	13%	47%	13%	27%	0%	27%	34%

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

PARCC MATH - Performance Distribution - Grade - 06

This table presents the grade level outcomes, as measured by PARCC, in all five performance levels for all subgroups. PARCC consists of five performance levels: Level 1 - Did not yet meet grade-level expectations, Level 2 -Partially met expectations, Level 3 - Approached expectations, Level 4 - Met expectations, and Level 5 - Exceeded expectations.

Subgroup	Valid Scores	Mean Scale Score	State Mean Scale Score	% Level_1	% Level_2	% Level_3	% Level_4	% Level_5	% Met/ Exceeded Expectation	State % Met/Exceeded Expectation
Schoolwide	-	-	743	-	-	-	-	-	-	42%
White	-	-	749	-	-	-	-	-	-	50%
African American	-	-	726	-	-	-	-	-	-	19%
Hispanic	-	-	731	-	-	-	-	-	-	25%
American Indian	-	-	740	-	-	-	-	-	-	35%
Asian	-	-	768	-	-	-	-	-	-	75%
Two or More Races	-	-	745	-	-	-	-	-	-	44%
Students with Disability	-	-	718	-	-	-	-	-	-	15%
English Language Learners	-	-	718	-	-	-	-	-	-	14%
Economically Disadvantaged Students	-	-	729	-	-	-	-	-	-	23%

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

PARCC MATH - Performance Distribution - Grade - 07

This table presents the grade level outcomes, as measured by PARCC, in all five performance levels for all subgroups. PARCC consists of five performance levels: Level 1 - Did not yet meet grade-level expectations, Level 2 -Partially met expectations, Level 3 - Approached expectations, Level 4 - Met expectations, and Level 5 - Exceeded expectations.

Subgroup	Valid Scores	Mean Scale Score	State Mean Scale Score	% Level_1	% Level_2	% Level_3	% Level_4	% Level_5	% Met/ Exceeded Expectation	State % Met/Exceeded Expectation
Schoolwide	193	745	740	6%	18%	34%	33%	8%	41%	38%
White	142	743	745	4%	20%	38%	34%	4%	38%	46%
African American	-	-	725	-	-	-	-	-	-	17%
Hispanic	20	732	730	20%	20%	30%	30%	0%	30%	23%
American Indian	-	-	734	-	-	-	-	-	-	32%
Asian	29	763	760	7%	10%	14%	34%	34%	69%	68%
Two or More Races	-	-	742	-	-	-	-	-	-	43%
Students with Disability	31	716	715	23%	45%	23%	10%	0%	10%	11%
English Language Learners	-	-	717	-	-	-	-	-	-	11%
Economically Disadvantaged Students	19	734	728	16%	37%	21%	16%	11%	26%	21%

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

PARCC MATH - Performance Distribution - Grade - 08

This table presents the grade level outcomes, as measured by PARCC, in all five performance levels for all subgroups. PARCC consists of five performance levels: Level 1 - Did not yet meet grade-level expectations, Level 2 -Partially met expectations, Level 3 - Approached expectations, Level 4 - Met expectations, and Level 5 - Exceeded expectations.

Subgroup	Valid Scores	Mean Scale Score	State Mean Scale Score	% Level_1	% Level_2	% Level_3	% Level_4	% Level_5	% Met/ Exceeded Expectation	State % Met/Exceeded Expectation
Schoolwide	163	737	726	12%	24%	28%	33%	2%	36%	24%
White	136	736	732	13%	25%	28%	31%	3%	34%	29%
African American	-	-	715	-	-	-	-	-	-	14%
Hispanic	12	728	721	17%	25%	42%	17%	0%	17%	19%
American Indian	-	-	722	-	-	-	-	-	-	15%
Asian	-	-	744	-	-	-	-	-	-	46%
Two or More Races	-	-	724	-	-	-	-	-	-	24%
Students with Disability	35	716	705	34%	31%	17%	14%	3%	17%	9%
English Language Learners	-	-	706	-	-	-	-	-	-	10%
Economically Disadvantaged Students	-	-	719	-	-	-	-	-	-	17%

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

PARCC ALGEBRA I - Performance Distribution

This table presents the grade level outcomes, as measured by PARCC, in all five performance levels for all subgroups. PARCC consists of five performance levels: Level 1 - Did not yet meet grade-level expectations, Level 2 -Partially met expectations, Level 3 - Approached expectations, Level 4 - Met expectations, and Level 5 - Exceeded expectations.

Subgroup	Valid Scores	Mean Scale Score	State Mean Scale Score	% Level_1	% Level_2	% Level_3	% Level_4	% Level_5	% Met/ Exceeded Expectation	State % Met/Exceeded Expectation
Schoolwide	47	794	740	0%	0%	2%	64%	34%	98%	40%
White	32	792	746	0%	0%	3%	66%	31%	97%	47%
African American	-	-	722	-	-	-	-	-	-	20%
Hispanic	-	-	725	-	-	-	-	-	-	21%
American Indian	-	-	733	-	-	-	-	-	-	35%
Asian	15	797	769	0%	0%	0%	60%	40%	100%	73%
Two or More Races	-	-	734	-	-	-	-	-	-	35%
Students with Disability	-	-	710	-	-	-	-	-	-	8%
English Language Learners	-	-	710	-	-	-	-	-	-	7%
Economically Disadvantaged Students	-	-	725	-	-	-	-	-	-	21%

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

2015 National Assessment Educational Progress (NAEP)

The National Assessment of Educational Progress (NAEP) is the largest national assessment of what our nation’s students know and can do. NAEP assesses fourth-, eighth-, and twelfth-grade students in subjects such as reading, mathematics, science, and writing. The reporting of NAEP scores on state report cards is a federal mandate. The results of NAEP are also published as the Nation’s Report Card, and are available for the nation, states, and, in some cases, urban districts. The NAEP scores on the report card include grades four and eight 2015 reading and math scores for New Jersey which are the last scores published.

For subgroup outcomes, visit:

- Reading Grade 4 <http://www.nj.gov/education/pr/1415/naep/naep4read.html>
- Reading Grade 8 <http://www.nj.gov/education/pr/1415/naep/naep8read.html>
- Math Grade 4 <http://www.nj.gov/education/pr/1415/naep/naep4math.html>
- Math Grade 8 <http://www.nj.gov/education/pr/1415/naep/naep8math.html>

For more information, visit <http://nces.ed.gov/nationsreportcard/>

Proficiency Percentages

Subject	Grade	State/Nation	Below Basic	Basic	Proficient	Advanced
Reading	Grade 4	State (NJ)	25	33	31	12
	Grade 4	Nation	31	33	27	9
	Grade 8	State (NJ)	20	39	35	6
	Grade 8	Nation	24	42	31	4
Math	Grade 4	State (NJ)	14	39	38	9
	Grade 4	Nation	18	42	33	7
	Grade 8	State (NJ)	21	32	30	16
	Grade 8	Nation	29	38	25	8

ACADEMIC ACHIEVEMENT

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

31-5570-145
SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

NJASK Results - Science Grade Level - 08

This table presents the grade level proficiency results, as measured by NJASK, in Advanced Proficient, Proficient, and Partially Proficient categories for all appropriate subgroups.

Subgroups	Advanced Proficient	Proficient	Partially Proficient
Schoolwide	24%	63%	13%
White	23%	63%	14%
African American	-	-	-
Hispanic	8%	62%	31%
American Indian	-	-	-
Asian	42%	58%	0%
Two or More Races	-	-	-
Students with Disability	8%	54%	38%
English Language Learners	-	-	-
Economically Disadvantaged Students	14%	43%	43%

Data is presented for subgroups when the count is high enough under ESEA Waiver suppression rules.

NJASK Proficiency Trends - Science - Grade Level - 08

This graph presents the grade level outcomes in the categories of Advanced Proficient, Proficient, and Partially Proficient over the last four years.

Students in both elementary and middle schools begin to demonstrate college readiness behaviors long before they even enter high school. Among the behaviors that research has shown to be indicative of successfully graduating high school is regularly attending school. For all elementary and middle schools, this includes the percentage of students that are chronically absent each year, defined as missing more than 10% of possible school days. Also presented is the percentage of students participating in Visual and Performing Arts coursework and Algebra I course outcomes.

Algebra I Course Enrollment

This table presents the count of students in this school who were reported in the Algebra I course code in NJSMART and the count of students who took the Algebra I test of PARCC.

Algebra I Enrollment Count	Algebra I PARCC Test Count
53	48

Algebra I Test Taking

This table presents the percentage of students, as reported in NJSMART, who earned a C or higher in their Algebra I course and the percentage of students who met or exceeded expectation on the Algebra I test of PARCC.

Algebra I Percent C or Better	Algebra I PARCC Percent Met or Exceeded Expectation
96.2%	97.9%

- Data Suppressed to protect the confidentiality of students

Chronic Absenteeism Trend

This graph presents the percentage of the enrolled students who were chronically absent for the past three years.

Chronic Absenteeism for 2014-15	8.03%
--	--------------

Absenteeism

The chart below presents the percentage of students who were absent in each category of absence: 0 absences, 1- 5 absences, 6 - 10 absences, 11 - 15 absences, and more than 15 absences. An absence is defined as being 'not present' and includes the days missed regardless of whether they were determined to be excused or unexcused by the school.

Visual and Performing Arts

The chart below contains the percentage of students who were enrolled in at least one Dance, Drama/Theater, Music or Visual Arts class in this school. The last row shows the percentage of students who were enrolled in any Visual and Performing Arts classes in the school.

Percent of Students Enrolled	School	State
Dance	N/R	1.6%
Drama/Theater	N/R	3.9%
Music	27.7%	66.0%
Visual Arts	8.3%	71.1%
Total: All Visual and Performing Arts	35.9%	89.8%

N/R - Data Not Reported

STUDENT GROWTH

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

This section of the performance report presents data about student growth, utilizing the Student Growth Percentile Methodology (SGP). SGP creates a measure of how students progressed in grades 4 through 8 in Language Arts Literacy and in grades 4 through 7 in Math when compared to other students with a similar test score history. A short video explaining the methodology can be found here: <http://www.state.nj.us/education/njsmart/performance/>

The below chart consist of five columns with measures. The first column - Schoolwide Performance - presents the schoolwide median growth score in either English Language Arts/Literacy or Mathematics for all students in the school. The second column - Peer Percentile - indicates how the school's growth performance compares to its group of peer schools. The third column - Statewide Percentile - indicates how a school compares to schools across the state. The last column - Met Target? - indicates whether the school's performance met or exceeded the statewide target, which was set to 35.

The fourth row presents the averages of the peer school percentiles, the averages of statewide percentiles, the percentage of statewide targets met.

Student Growth Indicators	Schoolwide Performance	Peer Percentile	Statewide Percentile	Statewide Target	Met Target?
Student Growth on Language Arts	58	78	77	35	YES
Student Growth on Math	47	42	45	35	YES
		60	61		100%

Student Growth

This table presents for all students with growth scores the interaction between their performance on PARCC and their growth scores. For example, in the top left cell the percentage of students who are both in Level 1 - Did not yet meet expectations AND also demonstrating low growth is displayed.

Language Arts

(Expectations)	GROWTH		
	Low	Typical	High
Did Not Yet Meet	5%	1%	0%
Partially Met	9%	2%	2%
Approached	8%	5%	5%
Met	9%	14%	19%
Exceeded	1%	3%	17%

Math

(Expectations)	GROWTH		
	Low	Typical	High
Did Not Yet Meet	5%	1%	0%
Partially Met	11%	5%	4%
Approached	10%	16%	7%
Met	4%	14%	17%
Exceeded	0%	0%	5%

Low Growth is defined as an Student Growth Percentile score less than 35.
Typical Growth is defined as an Student Growth Percentile score between 35 and 65.
High Growth is defined as a Student Growth Percentile score higher than 65.

WITHIN SCHOOL ACHIEVEMENT GAP

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

This section of the performance report presents data about the achievement gap that exists within a school - as measured by the difference between the students' scale scores at the 25th and 75th percentile in the school, the Interquartile Range (IQR). Taken together with an understanding of the overall and average achievement levels in the school, the IQR furthers an understanding of the range of student outcomes that exist in a school. A school gap smaller than the state gap indicates that the school's range of student outcomes is narrower than the state's while a school gap larger than the state gap indicates that the school's range of student outcomes is broader than the state's.

Grade Level - 07

PARCC Language Arts 25th %ile vs 75th%ile

This table presents the scale scores associated with students at the bottom (0th percentile), the 25th percentile, the 50th percentile, the 75th percentile and the top (99th percentile) of school's distribution.

Percentile	School Scale Score	State Scale Score
99th	839	850
75th	783	776
50th	758	751
25th	729	724
0th	668	650

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	54	52

Grade Level - 07

PARCC MATH 25th %ile vs 75th%ile

This table presents the scale scores associated with students at the bottom (0th percentile), the 25th percentile, the 50th percentile, the 75th percentile and the top (99th percentile) of school's distribution.

Percentile	School Scale Score	State Scale Score
99th	807	850
75th	767	759
50th	743	740
25th	725	720
0th	664	650

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	42	39

WITHIN SCHOOL ACHIEVEMENT GAP

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

Grade Level - 08

PARCC Language Arts 25th %ile vs 75th%ile

This table presents the scale scores associated with students at the bottom (0th percentile), the 25th percentile, the 50th percentile, the 75th percentile and the top (99th percentile) of school's distribution.

Percentile	School Scale Score	State Scale Score
99th	840	850
75th	789	777
50th	756	751
25th	722	723
0th	660	650

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	67	54

Grade Level - 08

PARCC MATH 25th %ile vs 75th%ile

This table presents the scale scores associated with students at the bottom (0th percentile), the 25th percentile, the 50th percentile, the 75th percentile and the top (99th percentile) of school's distribution.

Percentile	School Scale Score	State Scale Score
99th	804	850
75th	762	748
50th	736	726
25th	717	704
0th	650	650

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	45	44

Length of School Day

This table presents the amount of time a school is in session for a typical student on a normal school day.

	School
2014-15	6 Hrs. 45 Mins.

Student Suspension Rate

This table presents the percentage of students who were suspended one or more times during the school year.

	School
2014-15	3.2%

Instructional Time

This table presents the amount of time that a typical student is engaged in instructional activities under the supervision of a certified teacher.

2014-15	School
Full Time	5 Hrs. 30 Mins.
Shared Time	0 Hrs. 0 Mins.

Student Expulsions

This table presents the number of students who were expelled from the school and district during the school year.

	School
2014-15	0

Student to Staff Ratio

This table presents the count of students per faculty member or administrator in the school. All staff are counted in full-time equivalents.

2014-15	School
Faculty	11
Administrators	343

SCHOOL PEER GROUP

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

SCHUYLER-COLFAX MIDDLE SCHOOL
1500 HAMBURG TURNPIKE
WAYNE, NJ 07470-4024

This table presents the list of peer schools in alphabetical order by county name that was created specifically for this school (highlighted in yellow). Peer schools are drawn from across the state and represent schools that have similar grade configurations and that are educating students of similar demographic characteristics, as measured by enrollment in Free/Reduced Lunch Programs, Limited English Proficiency or Special Education Programs.

<u>COUNTY NAME</u>	<u>DISTRICT NAME</u>	<u>SCHOOL NAME</u>	<u>CDS CODE</u>	<u>GRADES PAN</u>	<u>ECONOMICALLY DISADVANTAGED</u>	<u>ENGLISH LANGUAGE LEARNERS</u>	<u>SPECIAL EDUCATION</u>
BERGEN	CLOSTER BORO	TENAKILL MIDDLE SCHOOL	03-0930-060	05-08	0%	4.6%	12%
BERGEN	HARRINGTON PARK BORO	HARRINGTON PARK SCHOOL	03-2050-050	KG-08	0%	3.4%	11.8%
BERGEN	OLD TAPPAN BORO	CHARLES DEWOLF MIDDLE SCHOOL	03-3850-030	05-08	0.5%	2.1%	7.8%
BERGEN	RAMSEY BORO	ERIC S. SMITH MIDDLE SCHOOL	03-4310-055	06-08	4.7%	0.4%	13.2%
BERGEN	RUTHERFORD BORO	PIERREPONT SCHOOL	03-4600-080	04-08	3.9%	0.4%	13.4%
CHARTERS	PRINCETON CS	PRINCETON CHARTER SCHOOL	80-7540-930	KG-08	1.7%	0%	5.8%
CHARTERS	UNITY CS	UNITY CHARTER SCHOOL	80-8050-990	KG-08	8.4%	0%	18.8%
ESSEX	CALDWELL-WEST CALDWELL	GROVER CLEVELAND MIDDLE SCHOOL	13-0660-060	06-08	7.4%	0.2%	17.7%
ESSEX	MILLBURN TWP	MILLBURN MIDDLE SCHOOL	13-3190-060	06-08	3%	1.5%	14.9%
HUNTERDON	FRANKLIN TWP	FRANKLIN TOWNSHIP SCHOOL	19-1600-050	PK-08	4.3%	0.7%	11.3%
HUNTERDON	HOLLAND TWP	HOLLAND TOWNSHIP ELEMENTARY SCHOOL	19-2220-060	PK-08	8.4%	0.5%	22.6%
HUNTERDON	READINGTON TWP	READINGTON MIDDLE SCHOOL	19-4350-050	06-08	6.7%	1%	17.2%
MERCER	ROBBINSVILLE TWP	POND ROAD MIDDLE SCHOOL	21-5510-040	04-08	3.6%	0.2%	11.3%
MIDDLESEX	MONROE TWP	MONROE TWP MIDDLE SCHOOL	23-3290-020	06-08	6.1%	0.2%	16.8%
MONMOUTH	BRIELLE BORO	BRIELLE ELEMENTARY SCHOOL	25-0560-020	PK-08	4.3%	0.5%	11.9%
MONMOUTH	HOLMDEL TWP	WILLIAM R. SATZ SCHOOL	25-2230-030	07-08	3.8%	1.1%	15.2%
MONMOUTH	MARLBORO TWP	MARLBORO MEMORIAL MIDDLE SCHOOL	25-3030-048	06-08	3.9%	0%	12.6%
MONMOUTH	MARLBORO TWP	MARLBORO MIDDLE SCHOOL	25-3030-050	06-08	4.3%	1.5%	14.2%
MONMOUTH	MILLSTONE TWP	MILLSTONE TOWNSHIP MIDDLE SCHOOL	25-3200-040	06-08	8%	0%	17.4%
MONMOUTH	OCEANPORT BORO	MAPLE PLACE MIDDLE SCHOOL	25-3830-030	05-08	8.3%	0.7%	18.8%
MORRIS	HANOVER TWP	MEMORIAL JUNIOR SCHOOL	27-2000-040	06-08	2.2%	1.2%	10.6%
MORRIS	MADISON BORO	MADISON JUNIOR SCHOOL	27-2870-100	06-08	7.3%	0.5%	16.2%
MORRIS	MONTVILLE TWP	ROBERT R LAZAR MIDDLE SCHOOL	27-3340-030	06-08	3.8%	1.8%	16.4%

SCHOOL PEER GROUP

PASSAIC
WAYNE TWP

GRADE SPAN 06-08

MORRIS	PEQUANNOCK TWP	PEQUANNOCK VALLEY SCHOOL	27-4080-080	06-08	6.8%	0.4%	15.7%
PASSAIC	WAYNE TWP	SCHUYLER-COLFAX MIDDLE SCHOOL	31-5570-145	06-08	7%	0.2%	17.1%
SOMERSET	BRANCHBURG TWP	BRANCHBURG CENTRAL MIDDLE SCHOOL	35-0510-020	06-08	5.1%	0.9%	17.7%
SOMERSET	MONTGOMERY TWP	MONTGOMERY UPPER MIDDLE SCHOOL	35-3320-070	07-08	4.3%	0.7%	12%
SUSSEX	ANDOVER REG	LONG POND SCHOOL	37-0090-040	05-08	8.9%	0.4%	20.4%
SUSSEX	BYRAM TWP	BYRAM INTERMEDIATE SCHOOL	37-0640-030	05-08	8.8%	0.2%	18.6%
UNION	MOUNTAINSIDE BORO	DEERFIELD ELEMENTARY SCHOOL	39-3470-030	03-08	2.7%	0.2%	10.3%
WARREN	GREENWICH TWP	STEWARTSVILLE MIDDLE SCHOOL	41-1840-070	06-08	6.4%	0%	14.8%