Day 1, Handout 10:   District Data for 2008-09:  Happy Valley School District

Homework
You are an administrator for Happy Valley School District.  Think about the following questions.
1.  There were 152 preschool children who left services in 2008-09.  What are possible reasons why 152 children are not represented in the tables?

2. In which outcome are the most children are showing greater than expected progress? In which outcome are the fewest children showing greater than expected progress?

3. In which outcome are the most children exiting comparable to same age peer?  In which are the least children exiting like same age peers?

4. What do you think about the differences in the percentages across the 3 outcomes?  Do these surprise you?  How might you explain them?

5. How do your district data compare to the state data?  Are children in the districts showing better or poorer outcomes than the state overall? 


[bookmark: _GoBack]

	Outcome 1
	Number
	Percentage
	
	

	a: Children who did not improve functioning
	3
	2.4%
	
	

	b: Children who improved functioning but not sufficient to move nearer to functioning comparable to same age peers
	27
	21.8%
	
	

	c: Children who improved functioning to a level nearer to same-aged peers but did not reach it 
	35
	28.2%
	
	

	d: Children who improved functioning to reach a level comparable to same-aged peers
	25
	20.2%
	
	

	e: Children who maintained functioning at a level comparable to same-aged peers
	34
	27.4%
	
	

	Total
	124
	100%
	
	

	
	
	
	
	

	Outcome 2
	Number
	Percentage
	
	

	a: Children who did not improve functioning
	4
	3.2%
	
	

	b: Children who improved functioning but not sufficient to move nearer to functioning comparable to same age peers
	21
	16.9%
	
	

	c: Children who improved functioning to a level nearer to same-aged peers but did not reach it 
	45
	36.3%
	
	

	d: Children who improved functioning to reach a level comparable to same-aged peers
	33
	26.6%
	
	

	e: Children who maintained functioning at a level comparable to same-aged peers
	21
	16.9%
	
	

	Total
	124
	100%
	
	

	
	
	
	
	

	Outcome 3
	Number
	Percentage
	
	

	a: Children who did not improve functioning
	2
	1.6%
	
	

	b: Children who improved functioning but not sufficient to move nearer to functioning comparable to same age peers
	46
	37.1%
	
	

	c: Children who improved functioning to a level nearer to same-aged peers but did not reach it
	35
	28.2%
	
	

	d: Children who improved functioning to reach a level comparable to same-aged peers
	21
	16.9%
	
	

	e: Children who maintained functioning at a level comparable to same-aged peers
	20
	16.1%
	
	

	Total
	124
	100%
	
	


	
	
	
	
	

	SUMMARY STATEMENTS
	Outcome 
1
	Outcome 2
	Outcome 3
	

	1. Of those children who entered the program below age expectations in [outcome], the percent that 
	66.7%
	75.7%
	53.8%
	

	substantially increased their rate of growth in  [outcome] by the time they exited.
	
	
	
	

	2. Percent of children who were functioning within age expectations in [outcome], by the time they exited.
	47.6%
	43.5%
	33.1%
	


[image: ]	

[image: ][image: ][image: ][image: ][image: ]	The Early Childhood Outcomes Center                                                                                                              May 2010
image1.emf

