

Laker Online
Turtle Lake | Public - All Students
 School Report Card | 2017-18 | Summary

Overall Score

Alternate Rating - Needs Improvement

This school participates in the Alternate Accountability

Process:

<http://dpi.wi.gov/accountability/alternate-accountability>

Overall Accountability Ratings Score

Significantly Exceeds Expectations	83-100 ★★★★★
Exceeds Expectations	73-82.9 ★★★★☆
Meets Expectations	63-72.9 ★★★☆☆
Meets Few Expectations	53-62.9 ★★☆☆☆
Fails to Meet Expectations	0-52.9 ★☆☆☆☆

School Information

Grades	K4-12
School Type	Elementary/Secondary School
Enrollment	1
Percent Open Enrollment	0.0%

Race/Ethnicity

American Indian or Alaskan Native	0.0%
Asian	0.0%
Black or African American	0.0%
Hispanic/Latino	0.0%
Native Hawaiian or Other Pacific Islander	0.0%
White	100.0%
Two or More Races	0.0%

Student Groups

Students with Disabilities	100.0%
Economically Disadvantaged	100.0%
English Learners	0.0%

Priority Areas	School Score	Max Score	K-12 State	K-12 Max
Student Achievement	NA/NA	63.0/100		
English Language Arts (ELA) Achievement	NA/NA		32.1/50	
Mathematics Achievement	NA/NA		30.9/50	
School Growth	NA/NA	66.0/100		
English Language Arts (ELA) Growth	NA/NA		33.0/50	
Mathematics Growth	NA/NA		33.0/50	
Closing Gaps	NA/NA	67.9/100		
English Language Arts (ELA) Achievement Gaps	NA/NA		17.8/25	
Mathematics Achievement Gaps	NA/NA		17.3/25	
Graduation Rate Gaps	NA/NA		32.8/50	
On-Track and Postsecondary Readiness	NA/NA	84.5/100		
Graduation Rate	NA/NA		72.5/80	
Attendance Rate	NA/NA		NA/NA	
3rd Grade English Language Arts (ELA) Achievement	NA/NA		6.3/10	
8th Grade Mathematics Achievement	NA/NA		5.7/10	

Priority Area Weights

Percentage Weight

Student Achievement	NA
School Growth	NA
Closing Gaps	NA
On-Track and Postsecondary Readiness	NA

Note: For details about how weights are determined, see weighting calculator:

https://oea-dpi.shinyapps.io/overall_weighting_calculator/

Student Engagement Indicators

Total Deductions: NA

Absenteeism Rate (goal <13%)	NA
Dropout Rate (goal <6%)	NA

Test Participation Information

Includes Forward Exam (grades 3-8), ACT (grade 11), and Dynamic Learning Maps (grades 3-8 and 11)

Group	ELA 1-Year	ELA 3-Year	Math 1-Year	Math 3-Year
All-Students Rate	<20	<20	<20	<20
NA	NA	NA	NA	NA

^Note: Outlier score fluctuation is noted by ^ when any school or district report card has a 10-point or greater change (up or down) in its Overall Score. This amount of change in a single year is considered an outlier, and may or may not be reflective of actual school/district change in performance. Careful and cautious review of the report card and all supplemental pages is recommended. For assistance in better understanding this report card, contact the Office of Educational Accountability: reportcardhelp@dpi.wi.gov.