

NJSLA Results: Spring 2019

West Milford Township Public Schools
October 29, 2019

Measuring College
and Career
Readiness

TESTING HIGHLIGHTS

- Increased passing rates for both Math and English Language Arts!
 - Math + 7.9%
 - ELA + 8.0%
- West Milford higher than State average in 6 of 8 grades for ELA and 6 of 9 grades for math!
- In 2016, WM higher than State average in 3/9 grades in ELA and 2/9 grades in math.
- In 2019, WM higher than State average in 6/8 grades in ELA and 6/9 grades in math!
- Five Year Trend: Higher passing rates in every grade in Math and ELA!

WEST MILFORD
2015 - 2019 PARCC/NJSLA
English Language Arts - Percentages

Grade	Levels 4 & 5 2015	Levels 4 & 5 2016	Levels 4 & 5 2017	Levels 4 & 5 2018	Levels 4 & 5 2019	Change in Levels 4 and 5 2015 to 2019
3	50.9	57.6	52.9	59.3	61.3	+10.4
4	48.8	61.6	64.5	63.1	68.1	+19.3
5	48.0	53.0	65.0	55.1	61.4	+13.4
6	58.2	50.2	57.4	55.7	61.2	+3.0
7	38.2	52.0	54.7	58.0	71.0	+32.8
8	49.2	53.4	61.5	59.9	73.0	+23.8
9	34.4	58.5	46.1	46.9	52.0	+17.6
10	23.9	33.6	40.7	42.0	55.0	+31.1

WEST MILFORD FIVE YEAR PARCC/NJSLA DATA – ELA % OF STUDENTS SCORING 4 OR 5

Comparison of **West Milford - State** 2015-2019 PARCC/NJSLA Grade 3 English Language Arts to New Jersey – Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 4
English Language Arts to New Jersey –
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 5
English Language Arts to New Jersey –
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 6
English Language Arts to New Jersey –
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 7
English Language Arts to New Jersey –
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 8
English Language Arts to New Jersey –
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 9
English Language Arts to New Jersey –
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 10
English Language Arts to New Jersey –
Percentages Meeting/Exceeding

WEST MILFORD
2015 - 2019 PARCC/NJSLA
Mathematics – Percentages

Grade	Levels 4 & 5 2015	Levels 4 & 5 2016	Levels 4 & 5 2017	Levels 4 & 5 2018	Levels 4 & 5 2019	Change in Levels 4 and 5 2015 to 2019
3	51.8	58.2	56.9	60.4	58.4	+6.6
4	35.3	52.4	49.0	49.6	59.9	+24.6
5	29.2	45.6	47.3	44.8	52.0	+22.8
6	40.8	42.0	41.4	41.5	44.9	+4.1
7	24.2	28.7	31.5	20.8	39.7	+15.5
8	9.8	17.6	14.8	20.3	30.7	+20.9
ALG I Mac.	63.0	58.0	59.0	93.0	86.0	+23.0
ALG I HS	3.0	20.0	11.0	15.0	25.0	+22.0
GEO	15.3	21.3	14.4	16.2	23.0	+7.7
ALG II	24.2	22.4	30.4	20.8	60.3	+36.1

WEST MILFORD FIVE YEAR PARCC/NJSLA DATA – MATHEMATICS % OF STUDENTS SCORING 4 OR 5

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 3
Mathematics
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 4
Mathematics
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 5
Mathematics
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 6
Mathematics
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 7
Mathematics
Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Grade 8
Mathematics
Percentages Meeting/Exceeding

Comparison of West Milford - State 2015-2019 PARCC/NJSLA Algebra I Mathematics Percentages Meeting/Exceeding

Comparison of **West Milford - State**
2015-2019 PARCC/NJSLA Geometry
Mathematics
Percentages Meeting/Exceeding

Comparison of West Milford - State 2015-2019 PARCC/NJSLA Algebra II Mathematics Percentages Meeting/Exceeding

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes English Language Arts Grade 3 - Percentages

ELA03	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	14	14	21	43	7	50
District	5	13	21	55	6	61
Apshawa	6	8	17	61	8	69
Maple Road	5	7	29	56	2	58
Marshall Hill	6	6	8	64	17	81
Paradise Knoll	5	18	23	55	0	55
UGL	8	20	15	50	8	58
Westbrook	0	21	32	44	3	47

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes English Language Arts Grade 4 - Percentages

ELA04	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	9	13	21	39	18	57
District	4	8	20	53	15	68
Apshawa	6	0	11	50	33	83
Maple Road	0	3	18	69	10	79
Marshall Hill	9	9	20	49	14	63
Paradise Knoll	6	15	23	43	13	56
UGL	2	12	27	50	10	60
Westbrook	5	2	12	61	20	81

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes English Language Arts Grade 5 - Percentages

ELA05	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	7	13	22	46	12	58
District	4	9	26	56	6	62
Apshawa	2	17	20	54	7	61
Maple Road	0	6	39	52	3	55
Marshall Hill	4	8	27	55	6	61
Paradise Knoll	10	10	29	49	2	51
UGL	0	3	34	63	0	63
Westbrook	4	6	14	62	14	76

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes English Language Arts Grade 6 - Percentages

ELA06	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	7	13	24	41	15	56
District	2	12	25	50	11	61
Apshawa	5	8	32	51	3	54
Maple Road	0	0	25	57	18	75
Marshall Hill	2	14	23	52	9	61
Paradise Knoll	2	12	14	45	26	71
UGL	0	18	26	51	5	56
Westbrook	2	15	29	45	9	54

West Milford's

2019 Spring NJSLA State-, School- & Grade-Level Outcomes English Language Arts Grade 7 - Percentages

ELA07	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	9	10	18	33	30	63
Macopin Middle School	4	7	18	49	22	71

West Milford's

2019 Spring NJSLA State-, School- & Grade-Level Outcomes English Language Arts Grade 8 - Percentages

ELA08	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	9	10	18	38	25	63
Macopin Middle School	2	5	19	46	27	73

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes English Language Arts Grade 9 - Percentages

ELA09	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	12	12	21	36	19	55
High School	6	9	32	38	14	52

West Milford's

2019 Spring NJSLA State-, School- & Grade-Level Outcomes English Language Arts Grade 10 - Percentages

ELA10	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	15	11	16	33	25	58
High School	12	12	21	34	21	55

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes Mathematics Grade 3 - Percentages

Math03	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	8	14	23	41	14	55
District	3	11	28	48	10	58
Apshawa	0	8	22	56	14	70
Maple Road	2	17	32	49	0	49
Marshall Hill	6	0	19	58	17	75
Paradise Knoll	3	10	41	41	5	46
UGL	3	10	15	55	18	73
Westbrook	3	21	38	29	9	38

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes Mathematics Grade 4 - Percentages

Math04	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	9	15	26	43	8	51
District	4	12	24	55	5	60
Apshawa	6	17	17	39	22	61
Maple Road	0	13	18	64	5	69
Marshall Hill	9	14	23	51	3	54
Paradise Knoll	4	17	32	45	2	47
UGL	8	10	23	56	4	60
Westbrook	0	2	27	66	5	71

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes Mathematics Grade 5 - Percentages

Math05	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	6	21	26	36	11	47
District	4	16	28	43	9	51
Apshawa	7	12	41	32	7	39
Maple Road	3	18	30	39	9	48
Marshall Hill	4	22	27	43	4	47
Paradise Knoll	2	12	33	47	6	53
UGL	6	22	28	41	3	44
Westbrook	0	12	14	54	20	74

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes Mathematics Grade 6 - Percentages

Math06	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	10	23	27	33	7	40
District	5	21	29	42	3	45
Apshawa	5	11	35	43	5	48
Maple Road	0	21	21	57	0	57
Marshall Hill	7	34	14	45	0	45
Paradise Knoll	5	17	36	38	5	43
UGL	5	28	18	44	5	49
Westbrook	5	15	45	33	2	35

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes Mathematics Grade 7 - Percentages

Math07	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	8	21	29	34	8	42
Macopin Middle School	3	20	38	36	4	40

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes

Mathematics Grade 8 - Percentages

Math08	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	23	23	24	28	1	29
Macopin Middle School	13	26	30	31	0	31

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes

Mathematics Algebra I - Percentages

Algebra I	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	10	26	21	37	6	43
District	4	31	28	37	1	38
Macopin Middle School	0	0	14	82	4	86
High School	5	39	31	25	0	25

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes Mathematics Geometry - Percentages

Geometry	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	11	25	32	26	5	31
High School	8	30	40	21	2	23

West Milford's

2019 NJSLA State-, School- & Grade-Level Outcomes Mathematics Algebra II - Percentages

Algebra II	Not Yet Meeting Expectations (Level 1)	Partially Meeting Expectations (Level 2)	Approaching Expectations (Level 3)	Meeting Expectations (Level 4)	Exceeding Expectations (Level 5)	% of Students at Levels 4 and 5
State	21	14	19	40	5	45
High School	5	9	26	59	2	61

West Milford's

2019 NJSLA GENERAL EDUCATION & NON-FREE/REDUCED LUNCH - % PASSING

	AP	MR	MH	PK	UGL	WB
3 ELA	63	61	82	58	59	50
4 ELA	86	87	76	61	70	83
5 ELA	68	72	71	52	57	88
6 ELA	61	81	81	83	72	65
3 Math	67	50	75	49	71	37
4 Math	72	74	67	50	62	76
5 Math	47	67	64	51	52	85
6 Math	57	67	62	46	72	37

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 3 – ENGLISH LANGUAGE ARTS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 4 - ENGLISH LANGUAGE ARTS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 5 - ENGLISH LANGUAGE ARTS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 6 - ENGLISH LANGUAGE ARTS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 7 - ENGLISH LANGUAGE ARTS 2015-2019

	Asian	Black/ African American	Hispanic	White	Female	Male
■ 14-15	50.0	100.0	31.3	38.2	57.9	23.5
■ 15-16	33.3	0.0	41.2	54.4	64.0	39.5
■ 16-17	50.0	66.7	50.0	54.7	62.4	48.5
■ 17-18	100.0	16.7	65.0	58.3	67.7	47.1
■ 18-19	100	33.3	52.9	72.5	82.1	60.6

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 8 - ENGLISH LANGUAGE ARTS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 9 - ENGLISH LANGUAGE ARTS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 10 - ENGLISH LANGUAGE ARTS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 3 - MATHEMATICS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 4 - MATHEMATICS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 5 - MATHEMATICS 2015-2019

	Asian	Black/ African American	Hispanic	White	Female	Male
■ 14-15	50.0	0.0	27.3	29.7	26.0	32.1
■ 15-16	75.0	0.0	56.3	45.8	44.5	46.8
■ 16-17	100.0	0.0	25.0	48.7	44.2	50.4
■ 17-18	50.0	0.0	38.5	46.6	52.6	38.2
■ 18-19	50	20	44.4	53.4	49.2	54.7

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 6 - MATHEMATICS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 7 - MATHEMATICS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 GRADE 8 - MATHEMATICS 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 MATHEMATICS – ALGEBRA I 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 MATHEMATICS – GEOMETRY 2015-2019

COMPARISON OF WEST MILFORD'S RACE/GENDER PERCENTAGE OF STUDENTS SCORING 4 OR 5 MATHEMATICS – ALGEBRA II 2015-2019

COMPARISON OF WEST MILFORD'S STUDENTS W/DISABILITIES SUBGROUP PERCENTAGE OF STUDENTS SCORING 4 OR 5 ELA 2015-2019

COMPARISON OF WEST MILFORD'S STUDENTS W/DISABILITIES SUBGROUP PERCENTAGE OF STUDENTS SCORING 4 OR 5 MATH 2015-2019

COMPARISON OF WEST MILFORD'S ECONOMICALLY DISADVANTAGED SUBGROUP
PERCENTAGE OF STUDENTS SCORING 4 OR 5
ELA 2015-2019

COMPARISON OF WEST MILFORD'S ECONOMICALLY DISADVANTAGED SUBGROUP
 PERCENTAGE OF STUDENTS SCORING 4 OR 5
 MATH 2015-2019

WEST MILFORD'S DYNAMIC LEARNING MAPS (DLM) ELA - END OF YEAR RESULTS 2019

ELA	Number of Students Tested	Emerging	Approaching Target	At Target	Advanced
3 rd	6	1	1	4	0
4 th	2	1	0	1	0
5 th	3	1	1	1	0
6 th	1	0	1	0	0
7 th	1	0	1	0	0
8 th	3	0	2	1	0
11 th	1	0	1	0	0

WEST MILFORD'S DYNAMIC LEARNING MAPS (DLM) MATH - END OF YEAR RESULTS 2019

ELA	Number of Students Tested	Emerging	Approaching Target	At Target	Advanced
3 rd	6	3	0	3	0
4 th	2	1	0	1	0
5 th	3	2	1	0	0
6 th	1	0	0	1	0
7 th	1	1	0	0	0
8 th	3	3	0	0	0
11 th	1	1	0	0	0

Intervention Strategies

- District-Wide Commitment to Standards-based Instruction.
 - Teaching to NJSLs, not the test.
 - Standards-Based Benchmark Assessments (LinkIt!)
 - Data Driven Professional Learning Communities
 - School-based data teams, SCiP

- Evidence Statement Tables
 - Curriculum Alignment
 - Pacing Guide Review
 - Material Enhancements, Supports, and Supplements

- Digging Deeper into the Data
 - Student by student analysis. “By name and by need.”
 - Differentiated support
 - “Bubble Kids”

Intervention Strategies

- Continued Growth for All Grades and Subjects, in All Schools.
 - Professional Development
 - Data Experts
 - LinkIt!
 - Tracey Severns
 - William Paterson University Professors in Residence
 - 5-Year Plan Development
 - ELA Year 4 of 5
 - Math Planning Year
 - SGP and Student Data Analysis
 - Targeted and Differentiated Professional Development
 - Evidence-Based Student and Staff Resources
 - LinkIt!, Star, Albert IO, IXL, ThinkCentral, Phonics First, Fountas and Pinnell

AP[®]

CollegeBoard

Advanced Placement
Program

AP – 5 Year School Score Summary

2015 thru 2019

Highlights

- This graph shows 5 years of data at the school level
- Reflects the year over year changes in the % of AP students with a score of 3 or higher
- Success on an AP exam is defined as an exam score of 3 or higher
 - ✓ Research shows that a score point of 3 or higher is predictive of college success and college graduation
 - ✓ These findings have held consistent across the decades
 - ✓ This score is also a strong predictor of a student's ability to persist in college and earn a bachelor's degree

SCHOOL SUMMARY

	2015	2016	2017	2018	2019
Total AP Students	132	150	135	156	156
Number of Exams	233	300	275	294	267
AP Students with Scores 3+	106	128	107	119	112
% of Total AP Students with Scores 3+	80.3	85.3	79.3	76.3	71.8

West Milford High School Offerings

- Art History
- Biology
- Calculus AB, BC
- Chemistry
- Computer Science A, Principles
- English Language & Composition
- English Literature & Composition
- Environmental Science
- German, French, Italian, Spanish Language & Culture
- Macroeconomics
- Physics C: Electricity & Magnetism
 - Mechanics
- Psychology
- Statistics
- Studio Art: 3-D Design Portfolio

Offerings (continued)

- Studio Art: Drawing Portfolio
- U.S. Government & Politics
- U.S. History (1 & 2)
- World History

ACT[®]

Five Year Trends

Total Tested			English		Mathematics		Reading		Science		Composite	
Grad Year	District	State	District	State	District	State	District	State	District	State	District	State
2015	82	30,263	21.7	22.9	22.2	23.7	22.4	23.3	22.2	22.6	22.3	23.2
2016	80	33,646	22.3	22.7	23.2	23.3	24.1	23.5	22.9	22.5	23.3	23.1
2017	74	35,257	23.1	23.8	23.7	23.8	23.6	24.1	23.2	23.2	23.5	23.9
2018	53	32,590	24.2	23.8	23.4	23.6	24.5	24.0	23.2	23.0	23.8	23.7
2019	67	26,266	23.1	24.3	23.0	24.0	23.1	24.6	23.3	23.6	23.3	24.2

ACT Scoring Breakdown

- Minimum Scores

- English Composition: 18
- College Algebra: 22
- Science: 22
- Biology: 23

Scale: 1 – 36

PSAT/NMSQT®

NATIONAL MERIT
SCHOLARSHIP CORPORATION

October 2017 PSAT Summary

Grade	Total Tests	Mean Score	Mean ERW Score	Mean Math Score	% Met Total Benchmarks	% Met Math	% Met ERW
9	224	884	455	428	36	39	73
10	237	901	460	441	30	32	63
11	272	962	488	474	31	33	61
12	10	840	423	417	0	0	30

October 2018 PSAT Summary

Grade	Total Test Takers	Mean Total Score	Mean ERW Score	Mean Math Score	% Met Both Benchmark	% Met ERW Benchmark	% Met Math Benchmark
9	211	874	440	434	41%	62%	44%
10	233	897	456	441	33%	57%	34%
11	233	935	473	462	30%	58%	32%
12	14	759	392	366	0%	7%	0%

SAT[®]

SAT Average 2018 - 2019

- National Average:

- Total: 1059
- ERW: 531
- Math: 528

- NJ State Average:

- Total: 1089
- EWR: 544
- Math: 545

2017-2018 PSAT, SAT, ACT Summary (Participation)

Participation Type	WEST MILFORD	NEW JERSEY
10 th /11 th Graders Taking PSAT	94.8 %	85.0 %
12 th Graders Taking SAT or PRIOR years	71.3 %	72.2 %
12 th Graders Taking ACT or PRIOR years	19.0 %	24.6 %

2017-2018 PSAT, SAT, ACT Summary

Participation	WMHS Avg.	NJ Avg.	College Readiness Benchmarks	WMHS at or Above Benchmarks	NJ at or Above Benchmarks
PSAT/NMSQT Reading/Writing	472	478	Grade 10: 430 Grade 11: 460	62%	62%
PSAT/NMSQT Math	457	478	Grade 10: 480 Grade 11: 510	32%	42%
SAT Reading/Writing	545	542	480	79%	72%
SAT Math	529	543	530	43%	54%

October 2018

GROUP	NUMBER OF TEST TAKERS	MEAN TOTAL SCORE	READING & WRITING SCORE	MATH SCORE
WMHS	115	1040	526	513
NJ	22,975	1125	559	566

...this just in.

October 2019

GROUP	NUMBER OF TEST TAKERS	MEAN TOTAL SCORE	READING & WRITING SCORE	MATH SCORE
WMHS	59	1079	556	523
NJ	22,046	1133	563	570

2019-2020 Testing Dates

- UPCOMING SAT!

- Recently: October 5, 2019

- Next date at WMHS: May 2, 2020

- Please check out [Collegeboard.org](https://collegeboard.org) for Saturday dates in other districts

- PSAT – Grade 10

- PSAT/NMSQT was held on October 16, 2019

- February 25, 2020

- ACT

- December 14, 2020

West Milford District and Department of School Guidance and Counseling Programs to Support PSAT, SAT, and ACT Student Success

Prior to Assessment:

- Parent outreach to inform and educate
- Distribution of PSAT details
- Catalyst Test Prep Boot Camp offered at WMHS the weekend just prior to the WMHS administrations of the SAT and ACT in the Spring and Fall (fee based)

After the Assessment:

- January: In-class program to deliver score reports and test booklet
- Release of unused PSAT books made available to staff for integration into the curriculum
- Score interpretation
- Demonstration to pull scores into existing College Board account or creation of a new one
- Demonstration of test preparation; college and career tools provided by College Board
- Demonstration of syncing score report with Khan Academy to provide free, customized test prep program to support PSAT 10, NMSQT and SAT
- Demonstration of PSAT scores and scatter grams found in Naviance/Family Connection to help identify trends in college admissions

Resources for SAT/ACT/AP/PSAT

* Testing info area in office includes:

- Bulletin board with dates for all assessments and registration information
- Registration info for SAT and ACT
- Practice books for students to take for SAT, SAT Subject, and ACT

* Fee waivers for SAT and ACT for students who qualify

* Regular tweets from @wmguidance about SAT, ACT, and AP

* Naviance eblasts reminding students of registration for SAT and ACT testing at WMHS

* Information and practice books for PSAT distributed to every student taking the test

* Naviance program contains information on testing requirements for colleges including mean scores, test optional information, and comparative graphs

* Counselors have information on colleges that offer "test optional" admissions

* Comprehensive information on WMHS guidance webpages including links to register and links to test preparation companies and services

<https://www.wmtps.org/cms/One.aspx?portalId=1019441&pageId=2389258>

AFTER PSAT testing scores are returned:

* PSAT test books returned to students after scores are released for review and practice

* Unused PSAT test books provided to staff to use for integration into classroom instruction

* January in-class presentations about PSAT scores, how to interpret, and how to connect to Khan academy for individualized practice

QUESTIONS!