

**THE SCHOOL DISTRICT OF
PALM BEACH COUNTY, FL**

**PAUL HOUCHENS
DIRECTOR**

**DAVID W. CHRISTIANSEN, Ed.D.
DEPUTY SUPERINTENDENT/CHIEF OF SCHOOLS**

**DEPARTMENT OF RESEARCH, EVALUATION,
& STATE ASSESSMENTS**
3300 FOREST HILL BLVD, SUITE B-246
WEST PALM BEACH, FL 33406

**MARK HOWARD
CHIEF OF PERFORMANCE ACCOUNTABILITY**

PHONE: 561-434-8469 FAX: 561-357-7608

WWW.PALMBEACHSCHOOLS.ORG/DRE/

EXECUTIVE SUMMARY

July 31, 2017

TO: Principals

FROM: David W. Christiansen, Ed.D., Deputy Superintendent/Chief of Schools
Mark Howard, Chief, Performance Accountability

**SUBJECT: FY17 RESULTS OF THE PARENT & STUDENT VERSIONS OF THE SCHOOL EFFECTIVENESS
QUESTIONNAIRE (SEQ)**

The District administered the School Effectiveness Questionnaire (SEQ) from January to February 2017. The SEQ measures perceptions regarding the effectiveness of our District schools.¹ The SEQ provides important information to schools and the District to develop and sustain a Positive and Supportive School Climate, which is a central theme in the Strategic Plan. In addition, these results will inform the Strategic Initiative of Single School Culture 2.0 on systems for academics, behavior and climate within schools.

The categories for the SEQ were developed from using factor analysis and a review of national school climate surveys.² The categories in the parent version of the SEQ are: School Climate (16 items), Diverse Community (4 items), High Expectations (4 items), Individual Concerns (4 items), and Parental Involvement (9 items). The categories in the student version of the SEQ are: School Climate (19 items), Challenging Assignment (5 items), Diverse Community (3 items), Parental Involvement (6 items), Individual Concerns (5 items), and College Preparation (7 items), for middle school and high school students only.

The following analysis and tables are provided for the Parent and Student SEQ for FY15 through FY17. Response rates for both Parent and Student versions are provided in Table 1. Tables 2 through 5 report the percent of positive Parent and Student responses overall and to each of the categories of the SEQ for the District and by School Level, respectively.

SEQ Response Rates from FY15 to FY17:

- Parent response rates remained similar, but critically low for the District and at most schools
 - Less than 20% of eligible parents provided feedback, therefore, caution should be used when interpreting results
 - Rates were highest at Elementary (27%), followed by Middle (18%), then High schools (11%)
 - 18 Elementary, 10 Middle and 8 High schools had less than 10% parent participation
- Student response rates remained similar for the District at High schools, decreased in Elementary schools, while Middle school response rates increased by 4 percentage points.

¹ There are two versions of the student SEQ, one for elementary and another for secondary levels. The student elementary version is administered only to Grade 5 students. The student secondary version also exists in order to address levels of readability and for issues like college preparation.

² Survey items that are highly inter-correlated or loaded more closely together are supposed to measure the same construct or conceptual category. The average of these item responses composed a category score. This allows the categories to have statistical support. Category labels were taken from research literature related to the structure of school climate.

Table 1: FY15-FY17 Parent and Student SEQ Response Rates

School Type	Parent*			Student		
	FY15	FY16	FY17	FY15	FY16	FY17
District	20%	21%	19%	51%	51%	52%
Elementary	26%	28%	27%	68%	73%	68% ^(s-)
Middle	17%	17%	18%	57%	55%	61% ^(s+)
High	12%	12%	11%	41%	43%	42%

* Due to limited response rate, parent version SEQ results should be viewed with caution. ^(s-) Negative significant difference from prior year. ^(s+) Positive significant difference from prior year.

Tables 2 and 3 below display the percent of positive Parent responses overall and to each of the categories of the SEQ for the District and by School Level, respectively. As noted, parent responses should be viewed with caution due to the limited response rate.

Table 2: District-wide Parent Positive Responses Overall and by SEQ Categories.

School Year	Overall Positive	School Climate	Diverse Community	High Expectations	Individual Concerns	Parental Involvement
FY17	91.0% ^(s+)	94.1% ^(s+)	97.7% ^(s+)	90.5% ^(s+)	81.0% ^(s+)	93.3% ^(s+)
FY16	85.4%	88.7%	93.0%	84.4%	73.8%	86.8%
FY15	85.0%	88.4%	92.6%	83.8%	73.7%	86.4%

^(s+) Positive significant difference from prior year.

While a limited sample, the percent of parents responding positively to the SEQ overall and to each category of items has increased from FY15 to FY17. Despite increasing nearly seven percentage points, items relating to the school’s response to individual parent concerns continues to lag the other SEQ categories.

Table 3: Elementary, Middle, and High School Parent Positive Responses Overall and by SEQ Categories.

Level	School Year	Overall Positive	School Climate	Diverse Community	High Expectations	Individual Concerns	Parental Involvement
Elementary	FY17	93.6% ^(s+)	97.2% ^(s+)	98.7% ^(s+)	92.2% ^(s+)	83.1% ^(s+)	97.5% ^(s+)
	FY16	87.4%	91.1%	94.0%	85.4%	75.8%	90.7%
	FY15	86.4%	90.1%	93.1%	84.4%	74.8%	89.6%
Middle	FY17	88.7% ^(s+)	91.1% ^(s+)	97.7% ^(s+)	88.6% ^(s+)	80.8% ^(s+)	90.2% ^(s+)
	FY16	82.9%	85.6%	92.0%	82.2%	73.2%	81.6%
	FY15	83.7%	86.3%	93.0%	82.3%	74.5%	82.2%
High	FY17	85.1% ^(s+)	87.0% ^(s+)	94.4% ^(s+)	86.8% ^(s+)	74.1% ^(s+)	82.6% ^(s+)
	FY16	80.5%	83.2%	90.6%	83.1%	67.5%	78.0%
	FY15	80.6%	83.6%	90.3%	83.0%	68.8%	77.6%

^(s+) Positive significant difference from prior year.

The trend seen District-wide was also see across school levels, however, Elementary Parents expressed the highest positive responses followed by Middle and then High School. In addition, the positive responses to items relating to Individual Concerns and Parent Involvement were substantially lower at the high school level.

Tables 4 and 5 display the percent of positive Student responses overall and for each of the categories of the SEQ for the District and by School Level.

Table 4: District-wide Student Positive Responses Overall and by SEQ Categories.

School Year	Overall Positive	School Climate	Challenging Assignment	Diverse Community	Parental Involvement	Individual Concerns	College Preparation
FY17	78.0% ^(s+)	80.0% ^(s+)	76.6%	91.2% ^(s+)	71.0%	54.4% ^(s-)	85.1% ^(s+)
FY16	75.1%	78.0%	75.8%	87.8%	70.7%	56.5%	81.5%
FY15	75.0%	78.2%	76.1%	87.9%	70.8%	55.5%	81.3%

^(s-) Negative significant difference from prior year. ^(s+) Positive significant difference from prior year.

The overall percent of positive Student responses to the SEQ increased by three percentage points from FY15 to FY17. Significant increases were also seen in positive responses to items relating to School Climate, Diverse Community, and College Preparation. Conversely, the percent of positive student responses to the items about Individual Concerns significantly decreased.

Table 5: Elementary, Middle, and High School Student Positive Responses Overall and by SEQ Categories.

Level	School Year	Overall Positive	School Climate	Challenging Assignment	Diverse Community	Parental Involvement	Individual Concerns	College Preparation
Elementary	FY17	83.7% ^(s+)	93.0% ^(s+)	81.6%	92.9% ^(s+)	84.1% ^(s+)	59.2%	
	FY16	79.6%	87.8%	80.7%	89.9%	79.6%	59.9%	
	FY15	80.2%	88.3%	80.8%	90.0%	80.7%	60.1%	
Middle	FY17	77.3% ^(s+)	76.4%	74.4%	91.8% ^(s+)	71.3%	52.5% ^(s-)	83.6% ^(s+)
	FY16	74.0%	76.6%	75.0%	87.6%	70.2%	54.7%	79.7%
	FY15	73.4%	76.2%	74.9%	87.3%	69.7%	53.3%	79.0%
High	FY17	77.0% ^(s+)	72.8% ^(s-)	72.2% ^(s-)	90.1% ^(s+)	65.4% ^(s-)	54.5% ^(s-)	86.6% ^(s+)
	FY16	74.1%	75.1%	74.5%	87.3%	67.4%	56.9%	83.2%
	FY15	74.4%	75.8%	75.2%	87.8%	67.3%	56.1%	84.1%

^(s-) Negative significant difference from prior year. ^(s+) Positive significant difference from prior year.

Positive Responses from Elementary (Grade 5) students significantly increased Overall and each of the categories with the exception of Challenging Assignments and Individual Concerns. Middle and High School positive student responses increased Overall and for the Diverse Community, and College Preparation categories and decreased for Individual Concerns. Middle School responses remained stable for School Climate, Parental Involvement, and Challenging Assignments while High Schools declined in these areas. Finally, positive responses to the Parental Involvement items significantly decreased for High Schools.

Attached are Tables 6a – 6c which show the response rates and percent positive responses for the FY17 parent version of the SEQ for each school by category. Table 6d provides percent positive responses for the FY15 through FY17 parent versions of the SEQ by item.

Attached are Tables 7a – 7c which show the response rates and percent positive results for the FY17 student version of the SEQ for each school by category. Table 7d provides percent positive responses for the FY15 through FY17 student versions of the SEQ by item.

To access the District summary and school level reports, please use this link:

<https://www.palmbeachschools.org/dre/seq/>

For questions about the SEQ results, please contact Mark Howard, Chief, Performance Accountability (434-8781). For questions about school performance, please contact the Regional or Instructional Superintendent. For more information about District initiatives to support culture and climate, please contact Keith Oswald, Chief Academic Officer (649-6805).

RMA/DWC/KO/MH/PH/RP/wl

Attachments

Table 6a: FY17 Elementary Schools Parent School Effectiveness Questionnaire

School Number	School Name	Total PARENT NO.	Response Rate	Overall	SCHOOL CLIMATE	DIVERSE COMMUNITY	HIGH EXPECTATIONS	INDIVIDUAL CONCERNS	PARENTAL INVOLVEMENT
0000	All PBC Schools	173130	18.6%	91.1%	94.1%	97.7%	90.5%	81.0%	93.3%
00EL	All Elementary Schools	16407	26.2%	93.6%	97.2%	98.7%	92.2%	83.1%	97.5%
0011	Hidden Oaks Elementary	719	9.6%	93.2%	95.7%	100.0%	91.2%	79.7%	97.1%
0012	Hope-Centennial Elementary	670	30.6%	90.9%	97.1%	96.1%	89.7%	72.9%	97.5%
0031	Waters Edge Elementary	873	45.8%	95.5%	98.2%	99.7%	91.9%	91.4%	97.7%
0051	Pine Jog Elementary	942	30.0%	93.3%	95.7%	98.6%	92.8%	85.0%	97.5%
0061	Everglades Elementary	983	16.5%	95.8%	98.8%	100.0%	95.0%	88.8%	98.8%
0071	Jupiter Elementary	892	0.0%	NR	NR	NR	NR	NR	NR
0101	Allamanda Elementary	677	31.0%	94.8%	99.0%	98.1%	94.2%	88.9%	98.1%
0111	Palm Beach Gardens Elementary	720	31.7%	92.7%	95.6%	98.7%	90.1%	82.2%	96.4%
0131	The Conservatory School	762	24.1%	94.0%	98.4%	98.9%	92.2%	83.5%	99.5%
0141	Lake Park Elementary	384	7.3%	NR	NR	NR	NR	NR	NR
0191	Washington Elementary	367	19.9%	91.3%	95.9%	95.9%	97.3%	62.5%	97.3%
0211	Lincoln Elementary	485	9.9%	NR	NR	NR	NR	NR	NR
0271	Northmore Elementary	512	3.3%	NR	NR	NR	NR	NR	NR
0281	Sunset Palms Elementary	1074	46.7%	96.4%	99.4%	99.6%	96.0%	89.8%	99.2%
0291	Northboro Elementary	779	20.9%	95.0%	99.4%	100.0%	95.5%	74.5%	100.0%
0341	Roosevelt Elementary	416	22.6%	85.1%	86.8%	91.9%	85.9%	63.5%	89.7%
0351	Westward Elementary	640	6.9%	NR	NR	NR	NR	NR	NR
0361	UB Kinsey Palmview Elementary	634	12.3%	94.4%	98.7%	100.0%	94.7%	82.9%	98.7%
0421	Palm Beach Public Elementary	402	43.0%	94.7%	98.8%	99.4%	93.6%	87.3%	98.8%
0481	West Gate Elementary	804	26.7%	91.2%	96.3%	96.6%	86.8%	69.0%	95.8%
0531	Belvedere Elementary	563	43.5%	91.6%	98.0%	98.4%	93.4%	68.0%	97.1%
0561	Palmetto Elementary	573	29.0%	92.4%	97.5%	98.0%	91.6%	73.9%	94.8%
0572	South Olive Elementary	611	33.4%	93.2%	97.0%	97.0%	89.5%	87.0%	96.0%
0591	Meadow Park Elementary	805	28.7%	95.9%	99.1%	100.0%	94.8%	88.4%	100.0%
0601	Berkshire Elementary	1115	14.1%	93.8%	97.5%	99.4%	93.0%	82.2%	97.5%
0621	Forest Hill Elementary	841	22.7%	92.5%	96.8%	97.3%	94.1%	76.3%	96.3%
0631	Greenacres Elementary	815	34.7%	92.9%	97.2%	98.9%	89.7%	76.7%	97.9%
0651	Palm Springs Elementary	862	26.1%	90.9%	96.3%	96.3%	90.1%	73.9%	95.0%
0661	Marsh Pointe Elementary	935	42.5%	96.0%	99.0%	99.7%	92.9%	91.9%	99.0%
0671	Highland Elementary	1194	13.9%	88.6%	93.3%	98.1%	91.7%	65.6%	93.8%
0681	North Grade Elementary	733	0.0%	NR	NR	NR	NR	NR	NR
0741	Barton Elementary	959	9.1%	NR	NR	NR	NR	NR	NR
0751	Lantana Elementary	536	5.6%	NR	NR	NR	NR	NR	NR
0771	Starlight Cove Elementary	902	13.7%	89.3%	94.2%	94.0%	88.7%	70.4%	94.2%
0781	Rolling Green Elementary	871	13.4%	86.8%	88.8%	96.4%	89.0%	59.5%	96.5%
0791	Poinciana Elementary	556	32.7%	94.2%	97.8%	98.9%	91.6%	87.6%	97.8%

School Number	School Name	Total PARENT NO.	Response Rate	Overall	SCHOOL CLIMATE	DIVERSE COMMUNITY	HIGH EXPECTATIONS	INDIVIDUAL CONCERNS	PARENTAL INVOLVEMENT
0821	Galaxy Elementary	710	20.1%	89.7%	91.4%	96.3%	87.2%	70.1%	92.7%
0831	Forest Park Elementary	532	21.6%	86.2%	93.5%	89.3%	84.3%	57.1%	94.2%
0871	Plumosa Sch of the Arts	641	23.7%	90.5%	91.9%	99.3%	85.6%	80.3%	95.2%
0881	SD Spady Elementary	621	34.1%	94.6%	97.2%	99.0%	93.3%	85.3%	98.1%
0911	Pine Grove Elementary	482	16.2%	91.4%	98.7%	94.4%	97.3%	67.6%	98.7%
0931	JC Mitchell Elementary	944	29.4%	94.7%	98.2%	97.8%	94.1%	84.6%	98.9%
0951	Boca Raton Elementary	342	17.0%	95.2%	98.3%	100.0%	98.2%	86.2%	96.6%
1101	Pahokee Elementary	392	19.1%	88.4%	93.3%	94.6%	92.0%	68.0%	90.7%
1241	Gove Elementary	742	13.5%	92.9%	94.9%	96.9%	91.8%	84.7%	95.9%
1251	Glade View Elementary	360	22.2%	90.5%	96.3%	96.2%	97.4%	51.9%	96.3%
1321	Rosenwald Elementary	282	23.4%	91.1%	93.8%	95.3%	93.4%	68.8%	93.8%
1391	Wynnebrook Elementary	891	17.3%	92.9%	97.4%	98.1%	94.8%	78.6%	98.7%
1401	West Riviera Elementary	744	7.1%	NR	NR	NR	NR	NR	NR
1411	Grove Park Elementary	559	0.0%	NR	NR	NR	NR	NR	NR
1421	Hagen Road Elementary	835	28.1%	93.4%	96.6%	99.1%	87.0%	85.3%	96.6%
1441	Melaleuca Elementary	824	12.7%	89.2%	91.3%	95.1%	88.2%	75.5%	91.3%
1451	Addison Mizner Elementary	800	39.5%	94.4%	98.4%	99.7%	93.0%	87.9%	97.8%
1531	CO Taylor/Kirklane Elementary	1291	11.3%	92.9%	96.4%	95.4%	92.2%	73.5%	98.5%
1541	DD Eisenhower Elementary	630	7.3%	NR	NR	NR	NR	NR	NR
1651	Jerry Thomas Elementary	778	31.5%	93.7%	97.1%	99.2%	91.1%	85.8%	95.9%
1661	Verde Elementary	1043	36.4%	94.9%	98.9%	99.4%	90.0%	88.6%	97.8%
1671	Wellington Elementary	881	15.0%	92.0%	93.9%	99.2%	88.6%	85.6%	95.5%
1711	Seminole Trails Elementary	871	15.5%	90.7%	93.3%	98.5%	91.7%	72.0%	96.3%
1741	Del Prado Elementary	887	26.2%	95.0%	97.4%	99.1%	95.1%	91.2%	97.8%
1761	HL Johnson Elementary	761	39.8%	91.6%	93.0%	99.0%	86.3%	87.7%	95.3%
1781	Whispering Pines Elementary	894	31.1%	94.5%	98.2%	99.3%	91.1%	88.6%	98.2%
1811	Coral Sunset Elementary	929	22.4%	92.9%	97.1%	99.5%	88.7%	84.4%	96.1%
1831	KEC Canal Point Elementary	369	14.6%	90.8%	90.7%	96.2%	94.1%	69.8%	98.1%
1861	Indian Pines Elementary	651	24.4%	89.6%	92.5%	96.8%	91.7%	60.8%	96.8%
1871	Liberty Park Elementary	1016	25.3%	91.5%	96.8%	98.4%	93.0%	70.9%	96.7%
1891	Banyan Creek Elementary	1006	18.2%	94.2%	97.2%	99.4%	91.7%	93.9%	98.3%
1901	Loxahatchee Groves Elementary	661	6.2%	NR	NR	NR	NR	NR	NR
1911	Calusa Elementary	1191	34.4%	95.1%	98.5%	100.0%	94.9%	89.3%	98.5%
1931	Lighthouse Elementary	744	33.2%	95.8%	98.4%	99.6%	94.2%	91.8%	98.4%
1941	Cypress Trails Elementary	487	35.3%	92.9%	97.6%	100.0%	91.4%	81.1%	97.6%
1951	Morikami Park Elementary	799	34.2%	96.3%	98.5%	100.0%	94.5%	93.8%	99.6%
1961	Sandpiper Shores Elementary	907	23.8%	93.0%	97.2%	99.0%	88.4%	83.0%	96.7%
2011	Timber Trace Elementary	885	44.4%	95.2%	98.7%	99.0%	96.1%	87.3%	98.7%
2031	Limestone Creek Elementary	972	22.9%	95.6%	96.8%	100.0%	95.9%	89.5%	99.5%

School Number	School Name	Total PARENT NO.	Response Rate	Overall	SCHOOL CLIMATE	DIVERSE COMMUNITY	HIGH EXPECTATIONS	INDIVIDUAL CONCERNS	PARENTAL INVOLVEMENT
2051	New Horizons Elementary	685	35.2%	92.6%	94.6%	98.8%	90.0%	82.9%	96.3%
2071	Citrus Cove Elementary	976	30.8%	94.0%	97.0%	98.7%	92.3%	85.5%	97.3%
2081	Hammock Pointe Elementary	921	33.2%	92.9%	97.0%	98.7%	89.0%	80.4%	96.7%
2091	Jupiter Farms Elementary	578	41.7%	94.2%	97.1%	99.2%	91.7%	91.7%	96.7%
2101	Egret Lake Elementary	657	19.3%	91.7%	95.2%	96.8%	91.5%	74.0%	95.2%
2121	Crystal Lakes Elementary	716	28.8%	95.1%	98.5%	99.0%	92.6%	88.6%	99.0%
2141	Acreage Pines Elementary	503	35.0%	95.7%	100.0%	100.0%	91.9%	87.2%	98.3%
2161	Panther Run Elementary	806	28.3%	95.6%	97.8%	100.0%	94.1%	92.0%	99.1%
2241	Manatee Elementary	1289	26.2%	96.2%	99.4%	100.0%	95.0%	89.3%	99.4%
2351	Orchard View Elementary	621	25.0%	90.0%	97.4%	98.7%	82.6%	68.2%	96.8%
2371	Pioneer Park Elementary	349	25.8%	89.6%	96.6%	96.6%	94.4%	50.0%	97.8%
2401	Belle Glade Elementary	756	0.0%	NR	NR	NR	NR	NR	NR
2421	Golden Grove Elementary	591	38.7%	95.5%	99.1%	100.0%	93.4%	89.4%	97.8%
2431	South Grade Elementary	833	2.9%	NR	NR	NR	NR	NR	NR
2491	Dr MM Bethune Elementary	612	2.3%	NR	NR	NR	NR	NR	NR
2541	Beacon Cove Intermediate	791	55.1%	95.6%	99.1%	99.5%	94.8%	92.1%	98.4%
2551	Frontier Elementary	623	29.4%	95.0%	98.9%	99.4%	95.6%	89.0%	99.4%
2561	Binks Forest Elementary	1048	42.5%	96.9%	99.8%	100.0%	95.2%	93.7%	99.8%
2571	Heritage Elementary	838	27.9%	92.8%	97.8%	98.6%	91.2%	73.3%	98.6%
2581	Coral Reef Elementary	990	35.6%	94.6%	97.1%	99.4%	92.2%	89.4%	98.3%
2591	Pleasant City Elementary	363	15.2%	91.7%	96.3%	100.0%	90.6%	69.8%	92.6%
2671	Freedom Shores Elementary	932	17.1%	89.7%	92.2%	98.0%	87.2%	73.2%	94.2%
2691	Sunrise Park Elementary	848	29.4%	95.0%	97.6%	100.0%	92.7%	91.9%	99.2%
2721	Discovery Key Elementary	836	26.9%	93.4%	96.4%	99.5%	92.2%	85.0%	98.6%
2731	Crosspointe Elementary	725	24.7%	92.5%	97.2%	98.9%	92.5%	76.8%	96.6%
2741	Royal Palm Beach Elementary	649	31.0%	95.5%	99.0%	100.0%	95.9%	87.7%	99.5%
2751	Benoist Farms Elementary	557	9.3%	NR	NR	NR	NR	NR	NR
2761	Cholee Lake Elementary	1164	9.0%	NR	NR	NR	NR	NR	NR
2811	Village Acad Ctr	850	4.0%	NR	NR	NR	NR	NR	NR
2861	Pierce Hammock Elementary	478	41.6%	95.0%	98.5%	100.0%	93.3%	88.7%	97.4%
3261	Diamond View Elementary	824	17.0%	93.0%	98.6%	99.3%	93.5%	82.0%	97.8%
3341	Equestrian Trails Elementary	821	39.0%	96.2%	99.1%	99.0%	94.3%	89.9%	99.1%
3351	Grassy Waters Elementary	814	38.0%	94.3%	98.7%	100.0%	95.4%	81.7%	99.0%
3361	Elbridge Gale Elementary	1070	36.6%	93.9%	97.7%	98.5%	91.3%	86.3%	95.6%

* Schools with response rates of 10% or less are not reported (NR).

Table 6b: FY17 Middle Schools Parent School Effectiveness Questionnaire

School Number	School Name	Total PARENT NO.	Response Rate	Overall Positive	SCHOOL CLIMATE	DIVERSE COMMUNITY	HIGH EXPECTATIONS	INDIVIDUAL CONCERNS	PARENTAL INVOLVEMENT
0000	All PBC Schools	173130	18.60%	91.10%	94.1%	97.7%	90.5%	81.0%	93.3%
00MS	All Middle Schools	36393	17.62%	88.66%	91.1%	97.7%	88.6%	80.8%	90.2%
0021	L C Swain Middle	1254	12.4%	88.53%	92.0%	95.2%	85.6%	73.1%	93.2%
0121	HL Watkins Middle	957	15.0%	87.17%	88.7%	99.3%	92.0%	71.7%	89.9%
0201	John F Kennedy Middle	809	0.6%	NR	NR	NR	NR	NR	NR
0311	Roosevelt Middle	978	2.4%	NR	NR	NR	NR	NR	NR
0541	Conniston Middle	1205	18.9%	86.88%	86.8%	96.9%	87.2%	80.6%	89.0%
0611	Palm Springs Middle	1587	11.5%	87.0%	91.7%	97.7%	91.0%	75.4%	89.9%
0761	Lantana Middle	850	8.2%	NR	NR	NR	NR	NR	NR
1232	Lake Shore Middle	677	4.7%	NR	NR	NR	NR	NR	NR
1491	Boca Raton Middle	1532	24.2%	86.30%	87.0%	97.2%	87.1%	79.2%	85.6%
1581	Congress Middle	893	8.1%	82.60%	81.9%	94.4%	81.9%	72.2%	79.2%
1691	Crestwood Middle	755	20.1%	87.79%	92.7%	98.6%	87.2%	83.2%	89.3%
1701	Wellington Landings Middle	1201	25.0%	90.93%	94.6%	99.0%	89.9%	86.9%	93.3%
1731	Jupiter Middle	1342	25.0%	88.60%	92.8%	97.0%	90.0%	78.3%	89.8%
1751	Loggers Run Middle	1120	29.4%	87.21%	90.1%	97.2%	84.0%	79.1%	91.3%
1821	Christa McAuliffe Middle	1229	13.3%	91.11%	91.4%	98.8%	93.2%	88.8%	92.6%
1921	Woodlands Middle	1103	19.7%	88.32%	90.3%	98.6%	86.4%	83.7%	89.3%
1971	Watson B Duncan Middle	1265	16.1%	89.67%	93.1%	98.5%	89.1%	85.2%	92.6%
1981	Bear Lakes Middle	702	16.2%	81.05%	76.4%	92.7%	82.6%	64.8%	80.7%
1991	Omni Middle	1380	9.1%	NR	NR	NR	NR	NR	NR
2041	Carver Middle	834	8.6%	NR	NR	NR	NR	NR	NR
2131	Lake Worth Middle	1096	9.8%	NR	NR	NR	NR	NR	NR
2151	Okeeheelee Middle	1466	29.7%	86.91%	84.1%	97.5%	91.7%	71.5%	92.6%
2451	Western Pines Middle	1116	20.1%	93.10%	99.5%	99.1%	93.2%	87.7%	93.2%
2461	Eagles Landing Middle	1450	27.7%	90.09%	95.0%	97.7%	90.0%	84.1%	92.2%
2511	BAK Middle School of the Arts	1355	16.0%	93.55%	98.6%	99.5%	94.0%	92.1%	93.5%
2601	Odyssey Middle	754	0.7%	NR	NR	NR	NR	NR	NR
2611	Polo Park Middle	825	19.6%	91.35%	92.0%	98.1%	89.5%	92.0%	93.2%
2621	Independence Middle	1453	27.1%	90.47%	94.6%	99.5%	87.3%	84.0%	92.3%
2701	Jeaga Middle	1002	7.6%	NR	NR	NR	NR	NR	NR
2711	Don Estridge High Tech Middle	1254	36.4%	91.26%	95.3%	98.9%	92.8%	81.7%	92.4%
2781	Tradewinds Middle	1035	12.9%	85.00%	85.0%	96.2%	84.1%	80.3%	82.0%
2821	Osceola Creek Middle	704	26.6%	88.54%	91.8%	98.3%	86.3%	77.2%	91.8%
3371	Emerald Cove Middle	1210	26.2%	88.28%	91.6%	98.4%	86.2%	84.2%	85.6%

* Schools with response rates of 10% or less are not reported (NR).

Table 6c: FY17 High Schools Parent School Effectiveness Questionnaire

School Number	School Name	Total PARENT NO.	Response Rate	Overall Positive	SCHOOL CLIMATE	DIVERSE COMMUNITY	HIGH EXPECTATIONS	INDIVIDUAL CONCERNS	PARENTAL INVOLVEMENT
0000	All PBC Schools	173130	18.6%	91.1%	94.1%	97.7%	90.5%	81.0%	93.3%
00HS	All HIGH Schools	52863	10.8%	85.1%	87.0%	94.4%	86.8%	74.1%	82.6%
0081	Jupiter High	2996	0.3%	NR	NR	NR	NR	NR	NR
0151	Suncoast High	1547	19.3%	88.87%	93.6%	97.0%	92.9%	84.2%	87.6%
0395	AW Dreyfoos School of Arts	1412	14.4%	89.74%	93.5%	97.5%	92.9%	82.4%	84.9%
0581	Forest Hill High	2464	5.9%	NR	NR	NR	NR	NR	NR
0691	Lake Worth High	2724	2.8%	NR	NR	NR	NR	NR	NR
0862	Atlantic High	2380	11.1%	82.2%	80.8%	92.0%	83.7%	71.5%	76.5%
0961	Boca Raton High	3405	15.1%	89.37%	94.7%	97.6%	92.4%	79.4%	85.7%
1361	John I Leonard High	3573	6.4%	NR	NR	NR	NR	NR	NR
1371	Palm Beach Gardens High	2698	10.3%	NR	NR	NR	NR	NR	NR
1611	Santaluces High	2343	8.5%	NR	NR	NR	NR	NR	NR
1681	Spanish River High	2341	13.0%	84.20%	86.0%	94.8%	84.0%	79.8%	79.4%
1771	Pahokee Middle/Senior High	851	10.6%	78.92%	80.0%	81.1%	83.3%	45.6%	78.9%
1851	Palm Beach Lakes High	2300	5.3%	NR	NR	NR	NR	NR	NR
2001	Park Vista Comm High	3016	5.4%	NR	NR	NR	NR	NR	NR
2181	Olympic Heights High	2025	15.5%	85.68%	87.5%	97.0%	87.3%	75.8%	81.8%
2191	Wellington High	2514	16.9%	85.45%	87.1%	94.7%	90.2%	75.4%	82.9%
2201	WT Dwyer High	2216	19.4%	85.80%	88.1%	96.0%	85.9%	78.5%	84.8%
2301	Glades Central High	984	18.8%	85.32%	90.8%	94.9%	91.6%	60.4%	88.5%
2331	Royal Palm Beach High	2124	14.5%	83.00%	81.5%	93.7%	85.3%	72.3%	79.1%
2361	Boynton Beach Comm High	1752	7.8%	NR	NR	NR	NR	NR	NR
2631	Palm Beach Central High	2907	17.5%	85.26%	87.0%	94.3%	86.4%	76.9%	82.1%
3251	West Boca Raton Comm High	2014	12.2%	85.93%	88.2%	93.0%	83.7%	68.9%	82.0%
3861	Seminole Ridge Comm High	2277	11.9%	85.59%	87.4%	94.0%	85.8%	75.5%	85.9%

* Schools with response rates of 10% or less are not reported (NR).

Table 6d: FY15- FY17 Parent School Effectiveness Questionnaire Percent Positive Response by Item

Category	Parent Survey Item	2017	2016	2015
A	01. I feel that my child is safe at school.	96%	93%	92%
A	02. My child cares about school.	97%	94%	93%
A	03. This school treats my child fairly.	96%	92%	92%
A	04. There is at least one adult at school who my child can turn to when there is a problem.	94%	90%	90%
A	05. There is at least one adult at school who knows my child well.	90%	86%	87%
A	06. Students at school are treated with respect.	95%	90%	90%
B	07. There is no problem for my child to work on assignments with his peers of a different race.	98%	94%	94%
B	08. My child is willing to discuss things with students of a different race.	98%	94%	93%
A	09. Homework help or tutoring is available to my child if he or she needs it.	92%	88%	87%
A	10. Students in my child's school usually help each other.	94%	90%	89%
A	11. Students in my child's school respect each other.	92%	87%	87%
A	12. Problems with dangerous student behavior are quickly resolved at this school.	93%	88%	87%
E	13. My child's teacher will make up work if my child has an excused absence.	94%	90%	90%
A	14. This school effectively addresses incidents where teasing and/or bullying may have occurred.	90%	85%	84%
D	15. My child has problems traveling between home and school.	83%	77%	77%
D	16. This year has been a difficult one for my child or for my family.	70%	65%	64%
C	17. This school does a good job helping my child set up academic goals.	92%	88%	87%
E	18. This school provides me with helpful ideas on how to support my child's learning at home.	89%	85%	84%
E	19. My child's teacher provides me with helpful feedback about class assignments.	87%	83%	83%
C	20. My child feels academically challenged by his or her class work.	84%	80%	79%
C	21. My child has worked harder than I thought he or she could to meet a teacher's expectations.	83%	79%	78%
E	22. It is easy for me to contact my child's teacher(s) when I need to.	93%	89%	88%
B	23. This school provides information and communicates with me in a language I understand.	97%	93%	92%
E	24. I expect my child to continue his or her education after high school.	98%	94%	94%
C	25. This school has prepared my child for the next grade level, or if applicable, for college.	96%	91%	91%
B	26. The relationship among students of different races or ethnicities at my child's school is satisfactory.	96%	92%	91%
A	27. I feel satisfied with what the teachers have done for my child at this school.	95%	91%	91%
A	28. I feel satisfied with what the school administration has done for my child at this school.	94%	90%	90%
A	29. I feel comfortable with the clean environment at my child's school.	93%	89%	89%
E	30. I often attend parent conference at my child's school.	77%	73%	73%
E	31. I am often informed of my child's school performance by the school.	92%	87%	87%
E	32. My child often talks to me about what he or she has done in school.	94%	90%	90%
E	33. I know what kind of school activities my child has been involved in at school.	95%	90%	90%
D	34. My child at this school is often teased or picked on.	79%	74%	74%
D	35. My child at this school is often threatened or bullied.	85%	79%	79%
A	36. Discipline at my child's school is administered fairly.	89%	84%	83%
A	37. I have no concern about the disciplinary policies at my child's school.	89%	83%	83%
	All PBC District Schools Parent Survey Response Rate	19%	21%	20%

Categories: A=School Climate; B=Diverse Community; C=High Expectations; D=Individual Concerns; E=Parental Involvement

For Category D, the percent positive response is a contrary indicator and represents the student's perception where issues are NOT a problem.

Table 7a: FY17 Elementary Schools Student School Effectiveness Questionnaire

School Number	School Name	Total STUDENT NO.	Response Rate	Overall POSITIVE	SCHOOL CLIMATE	CHALLENGING ASSIGNMENT	DIVERSE COMMUNITY	PARENTAL INVOLVEMENT	INDIVIDUAL CONCERNS
0000	All PBC Schools	104390	52%	77.9%	80.0%	76.6%	91.2%	71.0%	54.4%
00EL	All Elementary Schools	13402	68%	83.7%	93.0%	81.6%	92.9%	84.1%	59.2%
0011	Hidden Oaks Elementary	143	55.2%	84.2%	89.9%	88.6%	100.0%	87.3%	62.0%
0012	Hope-Centennial Elementary	102	61.8%	88.2%	100.0%	85.7%	90.5%	88.9%	65.1%
0031	Waters Edge Elementary	156	96.8%	83.8%	92.7%	78.6%	92.9%	78.2%	70.1%
0051	Pine Jog Elementary	167	65.3%	85.1%	95.4%	72.5%	95.4%	86.2%	65.1%
0061	Everglades Elementary	176	39.2%	89.9%	95.7%	89.6%	98.6%	92.5%	77.9%
0071	Jupiter Elementary	136	0.0%	NR	NR	NR	NR	NR	NR
0101	Allamanda Elementary	103	63.1%	81.4%	92.3%	76.9%	87.7%	84.6%	47.7%
0111	Palm Beach Gardens Elementary	93	100.0%	83.8%	91.4%	93.5%	96.8%	76.3%	58.1%
0131	The Conservatory School	96	53.1%	78.1%	86.0%	80.9%	85.7%	80.9%	37.5%
0141	Lake Park Elementary	62	82.3%	76.3%	86.3%	88.2%	88.2%	76.5%	25.5%
0191	Washington Elementary	59	57.6%	78.3%	88.2%	82.4%	76.5%	70.6%	38.2%
0211	Lincoln Elementary	85	60.0%	72.0%	78.4%	82.4%	68.6%	82.0%	36.0%
0271	Northmore Elementary	62	0.0%	NR	NR	NR	NR	NR	NR
0281	Sunset Palms Elementary	163	93.9%	88.9%	96.7%	85.0%	98.0%	92.2%	76.5%
0291	Northboro Elementary	103	25.2%	85.8%	96.2%	73.1%	88.5%	88.5%	57.7%
0341	Roosevelt Elementary	58	84.5%	72.6%	77.6%	83.7%	67.3%	75.5%	34.7%
0351	Westward Elementary	101	49.5%	82.0%	92.0%	85.7%	84.0%	79.6%	50.0%
0361	UB Kinsey Palmview Elementary	93	92.5%	75.8%	89.4%	72.6%	89.3%	84.1%	36.9%
0421	Palm Beach Public Elementary	75	81.3%	82.9%	90.2%	88.5%	98.4%	75.4%	54.1%
0481	West Gate Elementary	123	82.1%	78.1%	88.1%	66.0%	88.1%	84.0%	54.0%
0531	Belvedere Elementary	93	76.3%	86.8%	100.0%	87.3%	95.8%	83.1%	78.9%
0561	Palmetto Elementary	89	93.3%	83.5%	95.2%	82.9%	89.0%	86.6%	64.6%
0572	South Olive Elementary	128	75.8%	85.0%	94.8%	77.9%	96.8%	83.2%	64.9%
0591	Meadow Park Elementary	116	96.6%	89.1%	99.1%	80.9%	97.2%	97.3%	72.7%
0601	Berkshire Elementary	181	89.5%	84.9%	92.6%	88.3%	93.2%	85.8%	64.8%
0621	Forest Hill Elementary	126	56.3%	83.9%	98.6%	80.3%	91.5%	88.7%	47.9%
0631	Greenacres Elementary	123	94.3%	89.6%	98.3%	90.4%	95.7%	90.4%	73.9%
0651	Palm Springs Elementary	134	89.6%	79.2%	87.5%	78.2%	95.0%	78.6%	42.9%
0661	Marsh Pointe Elementary	164	93.3%	89.4%	96.7%	90.7%	96.1%	87.4%	79.6%
0671	Highland Elementary	185	83.2%	79.0%	91.6%	74.0%	88.9%	81.7%	39.6%
0681	North Grade Elementary	123	0.0%	NR	NR	NR	NR	NR	NR
0741	Barton Elementary	171	73.1%	79.4%	86.4%	81.5%	92.0%	87.9%	32.8%
0751	Lantana Elementary	96	46.9%	72.5%	75.0%	88.6%	88.6%	68.2%	27.3%
0771	Starlight Cove Elementary	153	0.0%	NR	NR	NR	NR	NR	NR
0781	Rolling Green Elementary	129	80.6%	75.3%	82.7%	90.4%	78.8%	77.7%	20.2%
0791	Poinciana Elementary	104	22.1%	90.7%	100.0%	95.7%	95.7%	87.0%	91.3%

EXECUTIVE SUMMARY: Results of the Parent and Student School Effectiveness Questionnaire
July 31, 2017

School Number	School Name	Total STUDENT NO.	Response Rate	Overall POSITIVE	SCHOOL CLIMATE	CHALLENGING ASSIGNMENT	DIVERSE COMMUNITY	PARENTAL INVOLVEMENT	INDIVIDUAL CONCERNS
0821	Galaxy Elementary	105	92.4%	78.6%	92.7%	83.2%	92.5%	75.3%	37.6%
0831	Forest Park Elementary	104	72.1%	76.8%	89.2%	77.0%	85.1%	76.7%	37.8%
0871	Plumosa Sch of the Arts	110	70.0%	76.7%	85.7%	74.0%	83.1%	77.9%	36.4%
0881	SD Spady Elementary	84	96.4%	78.3%	79.0%	74.1%	96.3%	77.8%	56.8%
0911	Pine Grove Elementary	76	81.6%	79.8%	95.2%	86.0%	91.7%	79.3%	41.0%
0931	JC Mitchell Elementary	141	90.1%	84.7%	95.0%	79.0%	97.5%	76.5%	69.7%
0951	Boca Raton Elementary	49	83.7%	86.8%	100.0%	87.5%	97.5%	92.5%	47.5%
1101	Pahokee Elementary	51	86.3%	81.4%	97.7%	81.8%	90.9%	84.1%	38.6%
1241	Gove Elementary	102	86.3%	81.9%	97.7%	83.7%	89.5%	73.3%	45.3%
1251	Glade View Elementary	58	89.7%	78.7%	92.3%	94.1%	84.3%	94.1%	15.7%
1321	Rosenwald Elementary	45	88.9%	87.2%	100.0%	85.0%	90.0%	92.5%	52.5%
1391	Wynnebrook Elementary	146	93.8%	82.1%	94.2%	89.1%	97.8%	79.6%	38.0%
1401	West Riviera Elementary	108	6.5%	NR	NR	NR	NR	NR	NR
1411	Grove Park Elementary	95	0.0%	NR	NR	NR	NR	NR	NR
1421	Hagen Road Elementary	114	22.8%	88.3%	96.2%	66.7%	95.8%	92.0%	79.2%
1441	Melaleuca Elementary	138	79.7%	74.4%	83.6%	84.4%	84.4%	77.3%	28.4%
1451	Addison Mizner Elementary	152	94.7%	88.5%	95.1%	83.2%	98.6%	90.9%	76.9%
1531	CO Taylor/Kirklane Elementary	236	55.1%	90.0%	98.4%	88.9%	96.8%	94.4%	69.8%
1541	DD Eisenhower Elementary	67	100.0%	85.0%	95.5%	89.6%	95.5%	80.6%	45.5%
1651	Jerry Thomas Elementary	128	89.8%	88.0%	96.5%	89.6%	98.3%	81.7%	67.0%
1661	Verde Elementary	185	63.2%	84.8%	97.4%	73.5%	92.3%	82.9%	67.5%
1671	Wellington Elementary	145	54.5%	85.8%	93.7%	80.5%	94.9%	92.2%	67.9%
1711	Seminole Trails Elementary	132	82.6%	73.5%	82.6%	80.4%	84.3%	77.1%	33.0%
1741	Del Prado Elementary	176	69.3%	86.8%	95.0%	70.2%	99.2%	87.5%	78.5%
1761	HL Johnson Elementary	153	0.0%	NR	NR	NR	NR	NR	NR
1781	Whispering Pines Elementary	155	51.6%	89.6%	95.0%	86.3%	97.5%	88.8%	78.8%
1811	Coral Sunset Elementary	137	61.3%	89.4%	98.8%	88.0%	96.4%	89.2%	74.7%
1831	KEC Canal Point Elementary	37	100.0%	87.3%	97.3%	97.3%	94.6%	89.2%	81.1%
1861	Indian Pines Elementary	118	77.1%	73.3%	74.7%	85.7%	86.8%	71.4%	26.4%
1871	Liberty Park Elementary	163	67.5%	84.0%	92.7%	80.9%	91.8%	84.5%	57.3%
1891	Banyan Creek Elementary	171	67.3%	83.5%	93.9%	77.8%	91.2%	83.2%	55.4%
1901	Loxahatchee Groves Elementary	97	74.2%	80.9%	93.0%	62.0%	94.3%	74.6%	59.2%
1911	Calusa Elementary	224	88.8%	87.2%	96.4%	83.9%	95.3%	89.6%	69.9%
1941	Cypress Trails Elementary	82	73.2%	80.0%	88.1%	74.1%	84.7%	85.7%	53.4%
1951	Morikami Park Elementary	129	97.7%	88.8%	98.4%	92.9%	98.4%	83.3%	86.5%
1961	Sandpiper Shores Elementary	160	60.6%	85.3%	97.9%	78.4%	96.9%	87.6%	74.0%
2011	Timber Trace Elementary	145	87.6%	88.6%	99.2%	84.3%	100.0%	83.5%	71.7%
2031	Limestone Creek Elementary	158	78.5%	82.5%	95.2%	78.2%	85.5%	81.5%	51.6%
2051	New Horizons Elementary	91	78.0%	82.4%	90.1%	77.5%	95.8%	77.5%	56.3%

EXECUTIVE SUMMARY: Results of the Parent and Student School Effectiveness Questionnaire
July 31, 2017

School Number	School Name	Total STUDENT NO.	Response Rate	Overall POSITIVE	SCHOOL CLIMATE	CHALLENGING ASSIGNMENT	DIVERSE COMMUNITY	PARENTAL INVOLVEMENT	INDIVIDUAL CONCERNS
2071	Citrus Cove Elementary	170	93.5%	87.3%	96.9%	91.2%	98.1%	90.6%	61.0%
2081	Hammock Pointe Elementary	183	61.7%	82.7%	92.7%	82.7%	89.9%	90.0%	59.6%
2091	Jupiter Farms Elementary	96	58.3%	88.3%	92.9%	71.4%	96.4%	87.5%	73.2%
2101	Egret Lake Elementary	93	94.6%	78.7%	89.8%	77.9%	93.2%	81.2%	41.4%
2121	Crystal Lakes Elementary	106	74.5%	86.5%	94.9%	78.2%	91.0%	76.9%	79.5%
2141	Acreage Pines Elementary	87	93.1%	84.2%	93.8%	90.1%	100.0%	77.8%	59.3%
2161	Panther Run Elementary	121	76.0%	90.1%	100.0%	83.7%	100.0%	90.2%	75.0%
2241	Manatee Elementary	201	76.1%	85.1%	95.2%	70.1%	97.9%	85.0%	77.6%
2351	Orchard View Elementary	111	57.7%	59.9%	53.1%	60.9%	73.4%	59.4%	20.3%
2371	Pioneer Park Elementary	51	0.0%	NR	NR	NR	NR	NR	NR
2401	Belle Glade Elementary	77	0.0%	NR	NR	NR	NR	NR	NR
2421	Golden Grove Elementary	103	92.2%	86.9%	98.9%	82.1%	93.7%	84.2%	72.6%
2431	South Grade Elementary	128	17.2%	85.8%	95.2%	76.2%	95.2%	90.5%	57.1%
2491	Dr MM Bethune Elementary	83	45.8%	76.4%	89.5%	89.5%	73.7%	84.2%	21.1%
2541	Beacon Cove Intermediate	270	75.9%	88.5%	97.1%	83.9%	97.6%	90.7%	78.0%
2551	Frontier Elementary	128	0.0%	NR	NR	NR	NR	NR	NR
2561	Binks Forest Elementary	205	96.6%	86.9%	95.5%	76.8%	98.0%	88.4%	76.6%
2571	Heritage Elementary	163	90.2%	85.3%	94.6%	84.0%	90.4%	88.9%	60.7%
2581	Coral Reef Elementary	183	60.7%	87.6%	96.4%	86.5%	95.5%	82.0%	72.1%
2591	Pleasant City Elementary	54	59.3%	81.1%	93.8%	71.9%	81.3%	87.5%	46.9%
2671	Freedom Shores Elementary	176	39.2%	82.6%	92.8%	76.8%	91.3%	82.6%	56.5%
2691	Sunrise Park Elementary	154	91.6%	83.4%	90.0%	76.8%	88.5%	87.6%	58.3%
2721	Discovery Key Elementary	164	86.6%	85.5%	93.0%	74.6%	94.3%	81.7%	74.6%
2731	Crosspointe Elementary	114	86.8%	77.6%	86.7%	80.6%	93.9%	79.6%	42.9%
2741	Royal Palm Beach Elementary	101	82.2%	88.9%	100.0%	90.4%	95.1%	88.0%	65.1%
2751	Benoist Farms Elementary	97	87.6%	78.1%	90.5%	74.4%	88.1%	73.5%	39.3%
2761	Cholee Lake Elementary	180	87.2%	82.6%	93.6%	73.1%	93.6%	81.4%	65.4%
2811	Village Acad Ctr	63	96.8%	78.7%	90.2%	80.3%	78.7%	80.3%	45.9%
2861	Pierce Hammock Elementary	79	89.9%	87.0%	92.6%	74.2%	98.3%	87.7%	76.1%
3261	Diamond View Elementary	148	51.4%	83.0%	93.4%	65.3%	92.0%	90.8%	55.4%
3341	Equestrian Trails Elementary	145	62.8%	88.5%	100.0%	83.5%	98.9%	90.1%	65.9%
3351	Grassy Waters Elementary	130	86.9%	83.9%	89.3%	92.7%	92.8%	84.8%	51.4%
3361	Elbridge Gale Elementary	200	43.0%	83.9%	94.2%	84.9%	98.8%	81.4%	70.9%

* Schools with response rates of 10% or less are not reported (NR).

Table 7b: FY17 Middle Schools Student School Effectiveness Questionnaire

School Number	School Name	Total STUDENT NO.	Response Rate	Overall POSITIVE	SCHOOL CLIMATE	CHALLENGING ASSIGNMENT	DIVERSE COMMUNITY	PARENTAL INVOLVEMENT	INDIVIDUAL CONCERNS	COLLEGE PREPARATION
0000	All PBC Schools	104390	52%	77.9%	80.0%	76.6%	91.2%	71.0%	54.4%	85.1%
00MS	All MIDDLE Schools	36477	61%	77.2%	76.4%	74.4%	91.8%	71.3%	52.5%	83.6%
0021	L C Swain Middle	1254	34.3%	78.8%	78.6%	76.6%	92.7%	72.3%	51.1%	84.7%
0121	HL Watkins Middle	957	52.8%	77.1%	78.9%	78.4%	89.1%	72.8%	39.3%	87.6%
0131	The Conservatory School	84	76.2%	89.2%	93.5%	91.7%	100.0%	88.7%	74.2%	86.9%
0201	John F Kennedy Middle	809	0.0%	NR	NR	NR	NR	NR	NR	NR
0311	Roosevelt Middle	978	19.6%	77.0%	75.9%	82.5%	91.6%	69.5%	46.8%	86.8%
0541	Conniston Middle	1205	82.2%	76.1%	72.5%	73.4%	92.4%	68.3%	51.6%	83.7%
0611	Palm Springs Middle	1587	58.3%	73.8%	69.4%	70.1%	87.4%	67.9%	45.7%	78.2%
0761	Lantana Middle	850	15.8%	74.5%	74.4%	74.8%	91.7%	61.4%	47.0%	78.0%
1232	Lake Shore Middle	677	63.5%	76.2%	78.5%	77.3%	89.0%	74.7%	36.4%	86.4%
1491	Boca Raton Middle	1532	72.8%	76.2%	72.3%	72.3%	91.3%	74.6%	51.5%	82.9%
1581	Congress Middle	893	56.0%	73.7%	76.0%	70.9%	88.2%	65.7%	35.4%	80.5%
1691	Crestwood Middle	755	77.0%	75.2%	70.5%	69.6%	94.6%	69.6%	47.7%	83.7%
1701	Wellington Landings Middle	1201	64.7%	77.6%	76.6%	73.5%	94.2%	73.5%	55.4%	83.3%
1731	Jupiter Middle	1342	67.6%	80.8%	81.9%	80.6%	92.2%	76.8%	56.4%	87.5%
1751	Loggers Run Middle	1120	88.9%	76.4%	73.6%	73.2%	93.9%	71.0%	54.6%	82.9%
1821	Christa McAuliffe Middle	1229	84.1%	75.9%	75.0%	70.6%	93.0%	68.1%	51.5%	79.5%
1921	Woodlands Middle	1103	82.8%	79.7%	81.3%	78.1%	93.8%	77.7%	49.7%	85.7%
1971	Watson B Duncan Middle	1265	67.0%	76.6%	74.5%	77.4%	92.0%	71.3%	48.9%	81.7%
1981	Bear Lakes Middle	702	62.4%	69.5%	64.1%	67.5%	78.2%	61.7%	37.6%	76.7%
1991	Omni Middle	1380	67.5%	71.4%	62.0%	66.0%	87.4%	65.3%	51.6%	79.0%
2041	Carver Middle	834	33.5%	73.6%	65.7%	75.0%	83.8%	70.0%	42.8%	82.2%
2131	Lake Worth Middle	1096	68.6%	75.9%	75.7%	74.6%	86.7%	66.5%	44.8%	82.2%
2151	Okeeheelee Middle	1466	77.2%	75.0%	73.5%	71.2%	89.5%	66.0%	53.9%	78.1%
2451	Western Pines Middle	1116	83.6%	84.1%	90.8%	80.8%	97.6%	76.1%	67.0%	90.8%
2461	Eagles Landing Middle	1450	77.2%	79.5%	81.5%	71.8%	94.4%	74.1%	61.4%	86.6%
2511	BAK Middle School of the Arts	1355	22.3%	87.1%	91.0%	87.0%	97.3%	87.2%	81.3%	90.6%
2601	Odyssey Middle	754	60.1%	73.2%	72.8%	73.8%	86.3%	64.9%	40.6%	82.7%
2611	Polo Park Middle	825	34.8%	81.3%	84.9%	74.5%	97.2%	72.9%	68.2%	89.2%
2621	Independence Middle	1453	70.9%	81.1%	82.7%	75.3%	94.6%	76.5%	63.5%	86.7%
2701	Jeaga Middle	1002	70.8%	74.6%	71.3%	72.5%	88.4%	67.6%	42.9%	83.7%
2711	Don Estridge High Tech Middle	1254	73.3%	82.6%	86.7%	83.4%	96.3%	76.2%	63.9%	87.7%
2781	Tradewinds Middle	1035	64.0%	74.8%	71.8%	73.6%	92.2%	64.7%	47.8%	81.0%
2821	Osceola Creek Middle	704	31.0%	82.7%	88.2%	84.3%	96.7%	75.8%	60.4%	82.7%
3371	Emerald Cove Middle	1210	70.5%	77.3%	77.3%	70.7%	93.6%	70.5%	53.6%	84.8%

* Schools with response rates of 10% or less are not reported (NR).

Table 7c: FY17 High Schools Student School Effectiveness Questionnaire

School Number	School Name	Total STUDENT NO.	Response Rate	Overall POSITIVE	SCHOOL CLIMATE	CHALLENGING ASSIGNMENT	DIVERSE COMMUNITY	PARENTAL INVOLVEMENT	INDIVIDUAL CONCERNS	COLLEGE PREPARATION
0000	All PBC Schools	104390	52%	77.9%	80.0%	76.6%	91.2%	71.0%	54.4%	85.1%
00HS	All HIGH Schools	53018	42%	77.0%	72.8%	72.2%	90.1%	65.4%	54.5%	86.6%
0081	Jupiter High	2996	68.7%	76.3%	71.8%	67.5%	86.0%	65.9%	55.0%	84.1%
0151	Suncoast High	1547	37.9%	82.0%	79.8%	86.8%	94.8%	71.1%	73.8%	93.1%
0395	AW Dreyfoos School of Arts	1412	31.3%	85.0%	86.9%	86.4%	95.6%	73.4%	69.3%	97.2%
0581	Forest Hill High	2464	22.6%	75.9%	70.8%	69.8%	91.9%	61.6%	57.9%	84.3%
0691	Lake Worth High	2713	24.7%	70.1%	56.7%	63.6%	84.1%	57.3%	45.6%	80.9%
0862	Atlantic High	2368	18.6%	77.0%	73.1%	78.0%	92.1%	61.9%	49.7%	91.1%
0961	Boca Raton High	3405	61.1%	83.0%	85.2%	78.0%	93.8%	72.5%	65.1%	92.3%
1361	John I Leonard High	3556	20.8%	77.3%	74.3%	73.1%	92.3%	61.2%	55.8%	86.5%
1371	Palm Beach Gardens High	2698	26.8%	77.8%	76.0%	72.9%	91.4%	68.0%	50.7%	87.4%
1611	Santaluces High	2329	53.8%	72.0%	62.4%	65.1%	87.1%	57.6%	46.4%	81.2%
1681	Spanish River High	2324	42.9%	77.0%	70.3%	68.7%	90.0%	70.5%	56.0%	87.5%
1771	Pahokee Middle/Senior High	842	18.2%	73.8%	68.4%	73.7%	86.2%	64.5%	32.9%	75.7%
1851	Palm Beach Lakes High	2300	39.3%	74.2%	70.0%	74.3%	85.9%	61.7%	48.3%	85.9%
2001	Park Vista Comm High	3016	40.1%	77.7%	74.7%	71.7%	91.4%	66.9%	52.5%	87.1%
2181	Olympic Heights High	2009	50.8%	77.6%	72.9%	74.9%	92.0%	67.9%	58.6%	88.6%
2191	Wellington High	2514	59.3%	76.5%	69.8%	70.7%	91.0%	67.0%	55.1%	88.1%
2201	WT Dwyer High	2205	54.5%	74.7%	67.5%	64.5%	89.6%	60.8%	53.5%	86.5%
2301	Glades Central High	984	53.4%	81.3%	82.5%	83.3%	92.2%	76.8%	41.5%	91.6%
2331	Royal Palm Beach High	2124	57.7%	74.9%	71.4%	70.1%	88.3%	61.9%	50.3%	83.2%
2361	Boynton Beach Comm High	1738	31.5%	68.4%	54.8%	63.4%	80.6%	58.7%	41.6%	77.1%
2631	Palm Beach Central High	2907	50.7%	77.2%	73.1%	75.3%	91.7%	63.7%	54.7%	85.7%
2811	Village Acad Ctr	276	34.1%	78.6%	75.5%	81.9%	93.6%	69.1%	54.3%	88.3%
3251	West Boca Raton Comm High	2014	35.8%	81.2%	79.0%	76.2%	94.0%	69.7%	61.3%	90.3%
3861	Seminole Ridge Comm High	2277	57.3%	76.9%	74.2%	71.7%	89.1%	62.1%	52.8%	83.9%

Table 7d: FY15- FY17 Student School Effectiveness Questionnaire Percent Positive Response by Item

Category	Student Survey Item	2017	2016	2015
A	01. I feel safe at school.	86%	85%	86%
A	02. I care about school.	90%	88%	88%
A	03. I am treated fairly at school.	83%	81%	81%
A	04. If I need to, I can talk to at least one adult at school about personal problems.	76%	74%	74%
A	05. There is at least one adult at school who knows me well.	71%	70%	70%
A	06. Students are treated with respect by adults at school.	80%	78%	78%
C	07. I work on assignments during class with students of a different race or ethnicity.	94%	91%	91%
C	08. Discussion groups often include students of a different race or ethnicity.	92%	89%	89%
A	09. Homework help is available to me if I need it.	86%	84%	84%
A	10. Students are encouraged to work together and help each other.	84%	81%	81%
A	11. Students respect each other at this school.	62%	61%	61%
A	12. Problems with dangerous student behavior are quickly resolved at this school.	77%	75%	75%
A	13. My teachers provide me with feedback that helps me improve my study.	85%	82%	83%
A	14. My teachers help me make up work after an excused absence.	77%	75%	76%
A	15. My teachers have taught me different strategies that help me learn.	88%	85%	86%
A	16. My teachers encourage me to set academic goals.	85%	83%	83%
A	17. I am regularly reminded about my academic goals.	78%	75%	75%
A	18. I have worked harder than I thought I could to meet my teachers` expectation.	82%	79%	79%
E	19. This year has been a difficult one for me or for my family.	54%	52%	50%
E	20. I have had problems this year with students at school.	59%	57%	56%
E	21. Students at this school are often teased or picked on.	48%	46%	44%
E	22. Students at this school are often threatened or bullied.	57%	55%	54%
E	23. I have had problems traveling between home and school.	76%	72%	72%
B	24. My teachers have given me assignments (that need more thinking) to write papers in which I defended my point of view or ideas.	74%	71%	72%
B	25. My teachers have given me assignments (that I need to find answers outside of the textbooks) to make presentations in class about something I read or researched.	81%	78%	79%
B	26. My teachers often connect what we are learning to life outside the classroom.	75%	72%	72%
B	27. My teachers often require students to explain their original ideas.	79%	76%	76%
B	28. My teachers provide class work that is academically challenging.	84%	81%	81%
C	29. Generally, I feel that the relationship among students of different races or ethnicities is satisfactory.	86%	83%	83%
A	30. Generally, I feel satisfied with the work that teachers have done for the students at this school.	83%	80%	80%
A	31. Generally, I feel satisfied with the work that school administrators have done for students at this school.	80%	77%	77%
A	32. Generally, I feel comfortable with the clean environment at this school.	71%	69%	70%
D	33. My parents often attend parent conferences at school.	50%	47%	46%
D	34. My parents often learn something about me from school.	68%	65%	65%
D	35. I often talk to my parents about what I have done in school.	77%	73%	73%
D	36. My family supports me a lot in my school activities.	85%	81%	81%

Category	Student Survey Item	2017	2016	2015
D	37. My parents often ask me what I have done in school.	84%	81%	81%
D	38. My family encourages me to participate in clubs, groups, or team activities.	80%	77%	77%
F	39. I intend to complete some Dual Enrollment or Advanced Placement courses during high school.	81%	76%	77%
F	40. I have conversations about going to college with my family.	83%	80%	80%
F	41. My parents expect me to continue my education after high school.	92%	89%	90%
F	42. I want to continue my education after high school.	91%	88%	89%
F	43. I know what I need to do to meet college readiness requirements.	85%	82%	82%
F	44. My school emphasizes preparation for college or career education.	82%	79%	79%
F	45. I am interested in hearing others talk about their college life and study.	79%	76%	76%
	All PBC District Schools Student Survey Response Rate	52%	51%	51%

Categories: A=School Climate; B=Challenging Assignments; C=Diverse Community; D=Parental Involvement; E=Individual Concerns; F=College Preparation

For Category E, the percent positive response is a contrary indicator and represents the student's perception where issues are NOT a problem.