

OVERVIEW

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

This school's academic performance **is high when compared** to schools across the state. Additionally, its academic performance **is very high when compared** to its peers. This school's college and career readiness **lags in comparison** to schools across the state. Additionally, its college and career readiness **is about average when compared** to its peers. This school's student growth performance **is very high when compared** to schools across the state. Additionally, its student growth performance **is very high when compared** to its peers.

Performance Areas	Peer Percentile	Statewide Percentile	Percent of Targets Met
Academic Achievement	94	71	90%
College and Career Readiness	42	37	50%
Student Growth	92	81	100%

Improvement Status

N/A

Rationale

N/A

- Very High Performance** is defined as being equal to or above the 80th percentile.
- High Performance** is defined as being between the 60th and 79.9th percentiles.
- Average Performance** is defined as being between the 40th and 59.9th percentiles.
- Lagging Performance** is defined as being between the 20th and 39.9th percentiles.
- Significantly Lagging Performance** is defined as being equal to or below the 19.9th percentile.

Peer Schools are schools that have similar grade levels and students with similar demographic characteristics, such as the percentage of students qualifying for Free/Reduced Lunch, Limited English Proficiency programs or Special Education programs.

Academic Achievement

This school outperforms 71% of schools statewide as noted by its statewide percentile and 94% of schools educating students with similar demographic characteristics as noted in its peer school percentile in the performance area of Academic Achievement. Additionally, this school is meeting 90% of its performance targets in the area of Academic Achievement.

Academic Achievement measures the content knowledge students have in language arts literacy and math. For elementary and middle schools, this includes measures of the school's proficiency rate on both the Language Arts Literacy and Math sections of the New Jersey Assessment of Skills and Knowledge (NJ ASK). A proficiency rate is calculated by summing the count of students who scored either proficient or advanced proficient on the assessment and dividing by the count of valid test scores.

College and Career Readiness

This school outperforms 37% of schools statewide as noted by its statewide percentile and 42% of schools educating students with similar demographic characteristics as noted in its peer school percentile in the performance area of College and Career Readiness. Additionally, this school is meeting 50% of its performance targets in the area of College and Career Readiness.

College and Career readiness measures the degree to which students are demonstrating behaviors that are indicative of future attendance and/or success in college and careers. For all elementary and middle schools, this includes a measurement of how many students are chronically absent. For schools with middle school grades, it also includes a measurement of how many students take Algebra I in eighth grade.

Student Growth

This school outperforms 81% of schools statewide as noted by its statewide percentile and 92% of schools educating students with similar demographic characteristics as noted in its peer school percentile in the performance area of Student Growth. Additionally, this school is meeting 100% percentage of its performance targets in the area of Student Growth.

Student Growth measures the performance of students from one year to the next on the New Jersey Assessment of Skills and Knowledge (NJ ASK) in Language Arts Literacy and Math when compared to students with a similar history of performance on NJASK.

DEMOGRAPHIC INFORMATION

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

Enrollment by Grade

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

Language Diversity

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

2013-14	Percent
English	94.2%
Spanish	5.2%
Chinese	0.4%
German	0.2%

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	
2011-12	470
2012-13	487
2013-14	499

Enrollment Trends by Program Participation

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

Current Year Enrollment by Program Participation

2013-2014	Count of Students	% of Enrollment
Students with Disability	75	15%
Economically Disadvantaged Students	156	31.3%
Limited English Proficient Students	0	0.0%

Enrollment by Gender

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

	Male	Female
2011-12	235	235
2012-13	240	247
2013-14	241	258

ACADEMIC ACHIEVEMENT

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

CAPE MAY

GRADE SPAN 04-08

OCEAN CITY

Academic Achievement measures the content knowledge students have in language arts literacy and math. In elementary and middle school, this includes the outcomes of the New Jersey Assessment of Skills and Knowledge (NJASK). The first column - Schoolwide Performance - in the table below includes measures of the total schoolwide proficiency rate in both language arts literacy and math. The second column - Peer School Percentile - indicates where the school's proficiency rate compares to its group of peer schools. For example, a school that has a peer school percentile rank of 65 has a proficiency rate that is higher than 65% of its peer schools. The third column - Statewide Percentile - indicates where the school's proficiency rate compares to schools across the state. For example, a school that has a statewide percentile of 30 has a proficiency rate that is higher than 30% of all schools with NJASK scores statewide. The last column - Percent of Targets Met - presents the percentage of progress targets met as defined by the NJDOE's NCLB waiver.

The Summary row presents the averages of the peer school percentiles, the average of statewide percentiles and the percentage of statewide targets met.

Academic Achievement Indicators	Schoolwide Performance	Peer Percentile	State Percentile	Percent of Targets Met
NJASK Language Arts Proficiency and above	77%	91	64	80%
NJASK Math Proficiency and above	85%	97	77	100%
SUMMARY - Academic Achievement		94	71	90%

NCLB Progress Targets - Language Arts Literacy

This table presents the Progress Targets as uniquely calculated for each subgroup in each school under NJDOE's NCLB waiver. The methodology - as defined by the United States Department of Education - is calculated so that each subgroup will halve the gap between their 2011 proficiency rate and 100% proficiency by 2017.

Subgroups	Total Valid Scores	Pass Rate	Target	Met Target?
Schoolwide	438	76.5	78.8	YES*
White	352	80.4	82.1	YES*
Black	-	-		--
Hispanic	52	63.4	65.6	YES*
American Indian	-	-		--
Asian	-	-		--
Two or More Races	-	-		--
Students with Disability	60	33.3	59	NO
Limited English Proficient Students	-	-		--
Economically Disadvantaged Students	117	59	63.5	YES*

YES* = Met Progress Target (Confidence Interval Applied)

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

Proficiency Trends - Language Arts Literacy

This graph presents the percentage of students who scored in the Advanced Proficient, Proficient and Partially Proficient categories of the statewide Language Arts Literacy assessment over the prior four years.

ACADEMIC ACHIEVEMENT

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

NCLB Progress Targets - Math

This table presents the Progress Targets as uniquely calculated for each subgroup in each school under NJDOE's NCLB waiver. The methodology - as defined by the United States Department of Education - is calculated so that each subgroup will halve the gap between their 2011 proficiency rate and 100% proficiency by 2017.

Subgroups	Total Valid Scores	Pass Rate	Target	Met Target?
Schoolwide	438	84.7	86	YES*
White	352	88.1	89.3	YES*
Black	-	-		--
Hispanic	52	75	75	YES
American Indian	-	-		--
Asian	-	-		--
Two or More Races	-	-		--
Students with Disability	60	55	66.3	YES*
Limited English Proficient Students	-	-		--
Economically Disadvantaged Students	117	75.2	72.6	YES

YES* = Met Progress Target(Confidence Interval Applied)

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

Proficiency Trends - Math

This graph presents the percentage of students who scored in the Advanced Proficient, Proficient and Partially Proficient categories of the statewide Math assessment over the prior four years.

ACADEMIC ACHIEVEMENT

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

NJASK Results - Language Arts Literacy Grade Level - 04

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	1%	61%	37%
White	1%	65%	33%
Black	-	-	-
Hispanic	-	-	-
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	-	-	-
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	4%	39%	57%

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

NJASK Results - Language Arts Literacy Grade Level - 05

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	6%	64%	31%
White	6%	73%	21%
Black	-	-	-
Hispanic	0%	47%	53%
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	0%	23%	77%
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	0%	44%	56%

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

NJASK Proficiency Trends - Language Arts Literacy - Grade Level - 04

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

NJASK Proficiency Trends - Language Arts Literacy - Grade Level - 05

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

ACADEMIC ACHIEVEMENT

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

NJASK Results - Language Arts Literacy Grade Level - 06

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	12%	72%	16%
White	14%	71%	14%
Black	-	-	-
Hispanic	-	-	-
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	-	-	-
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	4%	75%	21%

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

NJASK Results - Language Arts Literacy Grade Level - 07

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	23%	55%	22%
White	27%	57%	16%
Black	-	-	-
Hispanic	8%	54%	38%
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	0%	44%	56%
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	7%	50%	43%

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

NJASK Proficiency Trends - Language Arts Literacy - Grade Level - 06

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

NJASK Proficiency Trends - Language Arts Literacy - Grade Level - 07

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

ACADEMIC ACHIEVEMENT

OCEAN CITY INTERMEDIATE SCHOOL

CAPE MAY

19TH STREET & BAY AVE

OCEAN CITY

GRADE SPAN 04-08

OCEAN CITY, NJ 08226

NJASK Results - Language Arts Literacy 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	13%	75%	13%
White	13%	73%	14%
Black	-	-	-
Hispanic	8%	83%	8%
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	0%	43%	57%
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	6%	71%	24%

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

NJASK Proficiency Trends - Language Arts Literacy - 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.

2013 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 2013 reading and math scores for New Jersey which are the last scores published. For subgroup outcomes, visit :

<http://www.nj.gov/education/pr/1314/naep/naep4read.html> For more information, visit <http://nces.ed.gov/nationsreportcard/>

Grade 4 Reading	State/Nation	Below Basic	Basic	Proficient	Advanced
All Students	State (NJ)	25	33	30	12
All Students	Nation	32	33	27	8

2013 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 2013 reading and math scores for New Jersey which are the last scores published. For subgroup outcomes, visit :

<http://www.nj.gov/education/pr/1314/naep/naep8read.html> For more information, visit <http://nces.ed.gov/nationsreportcard/>

Grade 8 Reading	State/Nation	Below Basic	Basic	Proficient	Advanced
All Students	State (NJ)	15	39	40	7
All Students	Nation	22	42	32	4

ACADEMIC ACHIEVEMENT

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

NJASK Results - MATH Grade Level - 04

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	55%	33%	12%
White	62%	29%	9%
Black	-	-	-
Hispanic	-	-	-
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	-	-	-
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	30%	48%	22%

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

NJASK Results - MATH Grade Level - 05

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	40%	45%	15%
White	48%	39%	12%
Black	-	-	-
Hispanic	13%	73%	13%
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	23%	54%	23%
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	8%	68%	24%

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

NJASK Proficiency Trends - Math - Grade Level - 04

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

NJASK Proficiency Trends - Math - Grade Level - 05

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

ACADEMIC ACHIEVEMENT

OCEAN CITY INTERMEDIATE SCHOOL

CAPE MAY

19TH STREET & BAY AVE

OCEAN CITY

GRADE SPAN 04-08

OCEAN CITY, NJ 08226

NJASK Results - MATH Grade Level - 06

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	48%	44%	8%
White	52%	41%	6%
Black	-	-	-
Hispanic	-	-	-
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	-	-	-
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	38%	54%	8%

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

NJASK Results - MATH Grade Level - 07

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	35%	39%	26%
White	44%	39%	17%
Black	-	-	-
Hispanic	8%	38%	54%
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	11%	22%	67%
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	18%	39%	43%

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

NJASK Proficiency Trends - Math - Grade Level - 06

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

NJASK Proficiency Trends - Math - Grade Level - 07

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

ACADEMIC ACHIEVEMENT

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

NJASK Results - MATH 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	45%	42%	14%
White	47%	39%	14%
Black	-	-	-
Hispanic	25%	67%	8%
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	7%	36%	57%
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	29%	47%	24%

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

NJASK Proficiency Trends - Math - 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.

2013 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 2013 reading and math scores for New Jersey which are the last scores published. For subgroup outcomes, visit :

<http://www.nj.gov/education/pr/1314/naep/naep4math.html> For more information, visit <http://nces.ed.gov/nationsreportcard/>

Grade 4 Math	State/Nation	Below Basic	Basic	Proficient	Advanced
All Students	State (NJ)	13	38	39	10
All Students	Nation	17	41	34	8

2013 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 2013 reading and math scores for New Jersey which are the last scores published. For subgroup outcomes, visit :

<http://www.nj.gov/education/pr/1314/naep/naep8math.html> For more information, visit <http://nces.ed.gov/nationsreportcard/>

Grade 8 Math	State/Nation	Below Basic	Basic	Proficient	Advanced
All Students	State (NJ)	18	34	33	16
All Students	Nation	26	38	27	9

ACADEMIC ACHIEVEMENT

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

NJASK Results - Science Grade Level - 04

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	63%	35%	2%
White	68%	30%	1%
Black	-	-	-
Hispanic	-	-	-
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	-	-	-
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	48%	43%	9%

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

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	21%	56%	23%
White	20%	58%	22%
Black	-	-	-
Hispanic	25%	42%	33%
American Indian	-	-	-
Asian	-	-	-
Two or More Races	-	-	-
Students with Disability	0%	29%	71%
Limited English Proficient Students	-	-	-
Economically Disadvantaged Students	24%	47%	29%

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

NJASK Proficiency Trends - Science - Grade Level - 04

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

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.

COLLEGE AND CAREER READINESS

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

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 success and college and career readiness are regularly attending school and challenging themselves with rigorous course work. First, the table presents the percentage of students, as measured against the school's enrollment in eighth grade, who were reported via NJSMART as being enrolled in Algebra I. The table also presents the percentage of students who were chronically absent during the prior school year. A chronically absent student is a student who was not present for any reason for 10% or more of the total days possible for that individual student.

The first column - Schoolwide Performance - represents the outcomes for these particular indicators in this school. The second column - Peer School Percentile - indicates how the school's performance compares to its group of peer schools. For example, a school whose peer school is 65 in Algebra I Enrollment has a higher Algebra I Enrollment than 65% of its peer group. The third column - Statewide Percentile - indicates how the school's performance compares to schools across the state. The fourth column - Statewide Target - provides the statewide targets for each of these indicators. The last column - Met Target? - indicates whether the School Performance met or exceeded the statewide target.

The Summary row presents the averages of the peer school percentiles, the average of statewide percentiles and the percentage of statewide targets met.

College and Career Readiness Indicators	School Performance	Peer Percentile	Statewide Percentile	Statewide Target	Met Target?
Students taking Algebra (%)	22%	39	40	20%	YES
Chronic Absenteeism (%)	9%	45	34	6%	NO
Summary		42	37		50%

Algebra I

Absenteeism

This table presents the percentage of eighth graders who were reported in the Algebra I course code in NJSMART and the percentage of those students who earned a C or higher in the course.

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.

2013-14	School
Students taking Algebra I	22%
Algebra grade (C or better)	100%

Chronic Absenteeism Trend

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

STUDENT GROWTH

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

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 NJ ASK Language Arts Literacy and Math when compared to other students with a similar NJ ASK test score history. A short video explaining the methodology can be found here: <http://www.state.nj.us/education/njsmart/performance/>

The first column - Schoolwide Performance - presents the schoolwide median growth score in either Language Arts Literacy or Math 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 target.

The summary 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	59	100	92	35	YES
Student Growth on Math	55	84	69	35	YES
		92	81		100%

Student Growth

This table presents for all students with growth scores the interaction between their proficiency level on NJASK and their growth scores. For example, in the top left cell the percentage of students who are both partially proficient AND also demonstrating low growth is displayed.

Language Arts

Math

	GROWTH		
	Low	Typical	High
Partially Proficient	12%	7%	4%
Proficient	12%	25%	29%
Advanced Proficient	1%	2%	8%

	GROWTH		
	Low	Typical	High
Partially Proficient	7%	5%	3%
Proficient	14%	12%	15%
Advanced Proficient	8%	14%	22%

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

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

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 so-called 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 larger than the state's.

Grade Level - 04

Grade Level - 04

NJ ASK Language Arts 25th %ile vs 75th%ile

NJ ASK 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.

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	242	300
75th	215	219
50th	202	202
25th	189	186
0th	157	100

Percentile	School Scale Score	State Scale Score
99th	300	300
75th	273	264
50th	250	228
25th	216	195
0th	141	100

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	26	33

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	57	69

Grade Level - 05

Grade Level - 05

NJ ASK Language Arts 25th %ile vs 75th%ile

NJ ASK 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.

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	251	300
75th	221	224
50th	208	206
25th	191	186
0th	155	100

Percentile	School Scale Score	State Scale Score
99th	300	300
75th	262	262
50th	235	235
25th	209	206
0th	163	100

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	30	38

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	53	56

WITHIN SCHOOL ACHIEVEMENT GAP

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

Grade Level - 06

Grade Level - 06

NJ ASK Language Arts 25th %ile vs 75th%ile

NJ ASK 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.

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	278	300
75th	235	230
50th	218	211
25th	206	192
0th	147	100

Percentile	School Scale Score	State Scale Score
99th	300	300
75th	264	259
50th	242	228
25th	218	201
0th	170	100

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	29	38

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	46	58

Grade Level - 07

Grade Level - 07

NJ ASK Language Arts 25th %ile vs 75th%ile

NJ ASK 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.

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	290	300
75th	246	234
50th	227	211
25th	205	188
0th	156	100

Percentile	School Scale Score	State Scale Score
99th	300	300
75th	252	250
50th	225	214
25th	199	184
0th	141	100

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	41	46

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	53	66

WITHIN SCHOOL ACHIEVEMENT GAP

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

OCEAN CITY INTERMEDIATE SCHOOL
19TH STREET & BAY AVE
OCEAN CITY, NJ 08226

Grade Level - 08

Grade Level - 08

NJ ASK Language Arts 25th %ile vs 75th%ile

NJ ASK 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.

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	270	300
75th	238	238
50th	226	221
25th	214	204
0th	161	100

Percentile	School Scale Score	State Scale Score
99th	300	300
75th	270	259
50th	238	227
25th	213	192
0th	157	100

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	24	34

	Scale Score Gap - School	Scale Score Gap - State
25th vs 75th Gap	57	67

SCHOOL CLIMATE

CAPE MAY
OCEAN CITY

GRADE SPAN 04-08

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
2013-14	6 Hrs. 40 Mins.

Student Suspension Rate

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

	School
2013-14	1.2%

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.

2013-14	School
Full Time	6 Hrs. 10 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
2013-14	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.

2013-14	School
Faculty	10
Administrators	499

SCHOOL PEER GROUP**OCEAN CITY INTERMEDIATE SCHOOL****09-3780-060**

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>GRAD ESPAN</u>	<u>FRPL</u>	<u>LEP</u>	<u>SpED</u>
ATLANTIC	EGG HARBOR TWP	ALDER AVENUE MIDDLE SCHOOL	01-1310-038	06-08	47.2%	1.7%	11.3%
ATLANTIC	EGG HARBOR TWP	FERNWOOD AVENUE MIDDLE SCHOOL	01-1310-039	06-08	46.5%	2.1%	9.3%
BERGEN	BERGENFIELD BORO	ROY W. BROWN MIDDLE SCHOOL	03-0300-075	06-08	44.6%	2.4%	15.2%
BERGEN	ELMWOOD PARK	MEMORIAL MIDDLE SCHOOL	03-1345-060	06-08	47.4%	4.0%	17.8%
BURLINGTON	FLORENCE TWP	FLORENCE RIVERFRONT SCHOOL	05-1520-055	04-08	31.9%	0.4%	13.4%
CAMDEN	CHERRY HILL TWP	JOHN A. CARUSI MIDDLE SCHOOL	07-0800-067	06-08	32.6%	1.0%	20.5%
CAMDEN	GLOUCESTER TWP	ANN A. MULLEN MIDDLE SCHOOL	07-1780-100	06-08	34.8%	0.0%	12.0%
CAMDEN	GLOUCESTER TWP	GLEN LANDING MIDDLE SCHOOL	07-1780-055	06-08	30.7%	0.0%	16.4%
CAMDEN	MAGNOLIA BORO	MAGNOLIA	07-2890-050	PK-08	39.7%	1.0%	14.9%
CAMDEN	RUNNEMEDE BORO	MARY E. VOLZ ELEMENTARY SCHOOL	07-4590-040	PK-08	37.9%	1.7%	17.1%
CAPE MAY	OCEAN CITY	OCEAN CITY INTERMEDIATE SCHOOL	09-3780-060	04-08	31.3%	0.0%	14.8%
CHARTERS	LEARNING COMMUNITY CS	LEARNING COMMUNITY CHARTER SCHOOL	80-7115-960	PK-08	35.3%	0.0%	8.7%
CUMBERLANI	DEERFIELD TWP	DEERFIELD TOWNSHIP SCHOOL DISTRICT	11-1020-040	PK-08	54.1%	3.5%	11.8%
CUMBERLANI	STOW CREEK TWP	STOW CREEK TOWNSHIP	11-5070-050	KG-08	37.3%	0.0%	7.6%
CUMBERLANI	UPPER DEERFIELD TWP	WOODRUFF MIDDLE SCHOOL	11-5300-070	06-08	54.5%	4.5%	18.3%
ESSEX	BLOOMFIELD TWP	BLOOMFIELD MIDDLE SCHOOL	13-0410-030	07-08	42.0%	3.4%	19.1%
ESSEX	WEST ORANGE TOWN	ROOSEVELT MIDDLE SCHOOL	13-5680-090	07-08	39.4%	2.3%	19.0%
GLOUCESTER	MONROE TWP	WILLIAMSTOWN MIDDLE SCHOOL	15-3280-110	05-08	32.2%	0.1%	17.0%
HUDSON	BAYONNE CITY	NICHOLAS ORESKO #14	17-0220-140	PK-08	48.3%	0.7%	0.2%
HUDSON	JERSEY CITY	JAMES F. MURRAY SCHOOL	17-2390-350	PK-08	67.7%	5.6%	8.6%
HUDSON	KEARNY TOWN	FRANKLIN ELEMENTARY SCHOOL	17-2410-070	PK-08	61.2%	5.0%	10.9%
HUDSON	NORTH BERGEN TWP	LINCOLN ELEMENTARY SCHOOL	17-3610-090	PK-08	62.8%	5.6%	12.5%
MONMOUTH	NEPTUNE CITY	WOODROW WILSON	25-3500-060	PK-08	47.2%	3.3%	18.0%
MONMOUTH	UNION BEACH	MEMORIAL SCHOOL	25-5230-050	PK-08	32.4%	0.2%	12.9%
OCEAN	BARNEGAT TWP	RUSSELL O. BRACKMAN MIDDLE SCHOOL	29-0185-050	06-08	33.6%	0.8%	16.3%
OCEAN	BRICK TWP	LAKE RIVIERA MIDDLE SCHOOL	29-0530-043	06-08	40.8%	2.5%	20.7%
OCEAN	MANCHESTER TWP	MANCHESTER TOWNSHIP MIDDLE SCHOOL	29-2940-045	06-08	30.9%	0.3%	17.1%
SALEM	EL SINBORO TWP	EL SINBORO TOWNSHIP SCHOOL	33-1350-050	KG-08	33.6%	0.0%	15.3%
SALEM	PENNSVILLE	PENNSVILLE MIDDLE SCHOOL	33-4075-055	06-08	31.3%	0.0%	17.9%
SALEM	WOODSTOWN-PILES GROVE REG	WOODSTOWN MIDDLE SCHOOL	33-5910-070	06-08	32.7%	0.7%	18.2%
UNION	UNION TWP	BURNET MIDDLE SCHOOL	39-5290-060	06-08	39.5%	1.5%	13.6%