 2006 – 2007 No Child Left Behind – Blue Ribbon Schools Program

U.S. Department of Education

Cover Sheet Type the School: (Check all that apply) [] Elementary [] Middle [X] High [] Charter

Name of Principal: Dr. Gloria A. Crutchfield

(Specify: Ms., Miss, Mrs., Dr., Other) (As it should appear in the official records)

Official School Name: Suncoast Community High School

(As it should appear in the official records)

School Mailing Address: 600 West 29th Street

(If address is P.O. Box, also include street address)

Riviera Beach,

FL

33404-4309

City

State

Zip Code+4 (9digit total)

County: Palm Beach

State School Code Number* 101466

Telephone: (561) 882.3418

Fax: (561) 882.3490

Web site/URL: http://suncoasths.palmbeach.k12.fl.us E-mail: crutchg@palmbeach.k12.fl.us
I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge all information is accurate.

__
Date: _______________________

(Principal’s Signature)

Name of Superintendent* Dr. Arthur C. Johnson

(Specify: Ms., Miss, Mrs., Dr., Mr., Other)

District Name: School District of Palm Beach County
Tel.: (561) 434.8200
I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge it is accurate.

Date: ________________________

(Superintendent’s Signature)

Name of School Board

President/Chairperson: Mr. Bill Graham

(Specify: Ms., Miss, Mrs., Dr., Mr., Other)

I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge it is accurate.

Date: ________________________

(School Board President’s/Chairperson’s Signature)

*Private Schools: If the information requested is not applicable, write N/A in the space.

PART I – ELIGIBILITY CERTIFICATION

The signatures on the first page of this application certify that each of the statements below concerning the school's eligibility and compliance with U.S. Department of Education, Office for Civil Rights (OCR) requirements is true and correct.

1. The school has some configuration that includes grades K-12. (Schools on the same campus with one principal, even K-12 schools, must apply as an entire school.)

2. The school has made adequate yearly progress each year for the past two years and has not been identified by the state as "persistently dangerous" within the last two years. To meet final eligibility, the school must meet the state's adequate yearly progress requirement in the 2006-2007 school year.

3. If the school includes grades 7 or higher, it has foreign language as a part of its core curriculum.

4. The school has been in existence for five full years, that is, from at least September 2001 and has not received the No Child Left Behind - Blue Ribbon Schools award in the past five years.

 5. The nominated school or district is not refusing OCR access to information necessary to
 investigate a civil rights complaint or to conduct a district-wide compliance review.

6. OCR has not issued a violation letter of findings to the school district concluding that the nominated school or the district as a whole has violated one or more of the civil rights statutes. A violation letter of findings will not be considered outstanding if OCR has accepted a corrective action plan from the district to remedy the violation.

7. The U.S. Department of Justice does not have a pending suit alleging that the nominated school or the school district as a whole has violated one or more of the civil rights statutes or the Constitution's equal protection clause.

8. There are no findings of violations of the Individuals with Disabilities Education Act in a U.S. Department of Education monitoring report that apply to the school or school district in question; or if there are such findings, the state or district has corrected, or agreed to correct, the findings.

PART II – DEMOGRAPHIC DATA

All data are the most recent year available.

DISTRICT (Questions 1-2 not applicable to private schools)

1. Number of schools in the district:

103 Elementary schools

 35 Middle schools

 Junior high schools

22 High schools

5 Other

165 TOTAL

2. District Per Pupil Expenditure:

$6,449.72

 Average State Per Pupil Expenditure

$6,154.67

SCHOOL (To be completed by all schools)

3. Category that best describes the area where the school is located:

 [X] Urban or large central city

 [] Suburban school with characteristics typical of an urban area

 [] Suburban

 [] Small city or town in a rural area

 [] Rural

4. __3_Number of years the principal has been in his/her position at this school.

 _____If fewer than three years, how long was the previous principal at this school?

5. Number of students as of October 1 enrolled at each grade level or its equivalent in applying school only:

	Grade
	# of Males
	# of Females
	Grade Total
	
	Grade
	# of Males
	# of Females
	Grade Total

	PreK

K
	
	
	
	
	7
	
	
	

	
	
	
	
	
	8
	
	
	

	1
	
	
	
	
	9
	165
	173
	338

	2
	
	
	
	
	10
	179
	158
	337

	3
	
	
	
	
	11
	160
	147
	307

	4
	
	
	
	
	12
	180
	154
	334

	5
	
	
	
	
	Other
	
	
	

	6
	
	
	
	
	
	
	
	

	
	TOTAL STUDENTS IN THE APPLYING SCHOOL
	1,316

6. Racial/ethnic composition of

 47 % White

 the school:

31 % Black or African American

10 % Hispanic or Latino

11 % Asian/Pacific Islander

 1 % American Indian/Alaskan Native

 100 % Total

Use only the five standard categories in reporting the racial/ethnic composition of the school.

7. Student turnover, or mobility rate, during the past year: .5 %

 [This rate should be calculated using the grid below. The answer to (6) is the mobility rate.]

	(1)
	Number of students who transferred to the school after October 1 until the end of the year
	3

	(2)
	Number of students who transferred from the school after October 1 until the end of the year
	3

	(3)
	Total of all transferred students [sum of rows (1) and (2)]
	6

	(4)
	Total number of students in the school as of October 1
	1316

	(5)
	Total transferred students in row (3) divided by total students in row (4)
	.0045

	(6)
	Amount in row (5) multiplied by 100
	
.5

8. Limited English Proficient students in the school: 1 %

 17 Total Number Limited English Proficient

 Number of languages represented: 2
 Specify languages: Spanish and Haitian Creole

9. Students eligible for free/reduced-priced meals: 17 %

Total number students who qualify: 198

If this method does not produce an accurate estimate of the percentage of students from low-income families, or the school does not participate in the federally supported lunch program, specify a more accurate estimate, tell why the school chose it, and explain how it arrived at this estimate.

10. Students receiving special education services: 1 %

18 Total Number of Students Served

Indicate below the number of students with disabilities according to conditions designated in the Individuals with Disabilities Education Act. Do not add additional categories.

___ Autism

1 Orthopedic Impairment

1 Deafness

1 Other Health Impaired

___ Deaf-Blindness

10_ Specific Learning Disability

___ Emotional Disturbance

4 Speech or Language Impairment

1 Hearing Impairment

___ Traumatic Brain Injury

___ Mental Retardation

___ Visual Impairment Including Blindness

___ Multiple Disabilities

11. Indicate number of full-time and part-time staff members in each of the categories below:

Number of Staff

Full-time

Part-time

 Administrator(s)

___5___

 Classroom teachers

__76___

____2___

 Special resource teachers/specialists
___7___

 Paraprofessionals

 Support staff

__27___

 Total number

_115___

____2___

12. Average school student-classroom teacher ratio, that is, the number of

 students in the school divided by the FTE of classroom teachers, e.g., 22:1
 _17:1__

13. Show the attendance patterns of teachers and students as a percentage. The student dropout rate is defined by the state. The student drop-off rate is the difference between the number of entering students and the number of existing students from the same cohort. (From the same cohort, subtract the number of exiting students from the number of entering students; divide that number by the number of entering students; multiply by 100 to get the percentage drop-off rate.) Briefly explain in 100 words or fewer any major discrepancy between the dropout rate and the drop-off rate. Only middle and high schools need to supply dropout rates, and only high school needs to supply drop-off rates. Also explain a high teacher turnover rate.

	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Daily student attendance
	99%
	99%
	99%
	99%
	99%

	Daily teacher attendance
	98%
	98%
	98%
	98%
	98%

	Teacher turnover rate
	6%
	6%
	9%
	5%
	10%

	Student dropout rate (middle/high)
	0%
	1%
	1%
	1%
	2%

	Student drop-off rate (middle/high)
	5%
	5%
	5%
	7%
	9%

13. (High Schools Only. Delete if not used.)
 Show what the students who graduated in Spring 2006 are doing as of September 2007.

Graduating class size

334

Enrolled in a 4-year college or university

 88 %

Enrolled in a community college

 7 %

Enrolled in vocation training

 5 %

Found employment

 0 %

Military service

 0 %

Other (travel, staying home, etc.)

 0 %

Unknown

 0 %

Total

100 %

PART III - SUMMARY

In 1989, Suncoast Community High School, a Palm Beach County public high school serving grades 9 through 12, located in Riviera Beach, Florida, transitioned from a school in academic decline into a magnet school of choice. The curricular design focused on four rigorous and relevant college preparatory programs: Computer Science (CS), Interdisciplinary (IDP), International Baccalaureate (IB), and Mathematics, Science and Engineering (MSE). The Suncoast mission is to provide a challenging, innovative program to a diverse student population, empowering each individual to successfully compete in and contribute to the global society, while maintaining a safe school environment. Over the last 17 years, Suncoast has evolved into an academically renowned, world-class educational institution via a cultural shift emphasizing 21st century skill sets through the efforts of a highly trained and dedicated faculty and staff.

This comprehensive model of change implementing data-driven best practices, instructional alignment, vertical teaming, assessment, in tandem with high level expectations for all has fostered a climate of excellence serving to prepare a diverse student population for a rigorous post-secondary education. This culturally diverse milieu serves over 1,300 students representing more than 24 countries and 23 languages. Further, the climate promotes respect, inclusion, pride, and enthusiasm for students, faculty, and stakeholders who are affiliated with Suncoast. The school's measure of success is evidenced by a repertoire of accolades and awards earned in years past including, but are not limited to: being ranked 7th in the Top 100 Best High Schools in the U.S.A. by Newsweek in 2006; ranked 6th in the Top 50 High Performing Schools in Florida in 2006; ranked 3rd in the Americas and 6th in the world by the International Baccalaureate Organization (IBO) based on the total IB diplomas awarded; and 2006 Magnet School of Excellence Award presented by the Magnet Schools of America. In the Class of 2006, 100% of 334 seniors graduated earning $8 million in renewable scholarships; 12 were National Merit Finalists, 1 Semifinalist, and 24 Commended Scholars; 2 were National Achievement Finalists and 8 Commended Scholars; 3 were National Hispanic Scholars; 177 IB Diplomas were earned and 1,560 IB certificates earned across 27 courses; 276 were recognized as Advanced Placement Scholars earning 680 passing scores of 3 or above.

Over 70% of the Suncoast faculty have earned advanced degrees and are distinguished by the following achievements and recognitions: 18 National Board Certified Teachers; 2006 MIT Distinguished Teacher of the Year; 2006 Palm Beach County Social Studies Teacher of the Year; 2006 Palm Beach County Science Teacher of the Year; 2006 Hispanic Teacher of the Year finalist; 2006 National Forensic League Diamond Key Debate Coach; 2005 Palm Beach County Computer Science Teacher of the Year; and 2 National Teacher Hall of Fame semi-finalists.

The School Advisory Council (SAC), the Parent/Teacher/Student Association (PTSA), the All Sports Booster Club, and others are comprised of parents, community/governmental leaders, volunteers, students, teachers, business partners, and institutions of higher education. These stakeholders donate their services and are also involved in co-curricular activities which support the school's success. The Suncoast Foundation has raised/donated in excess of $300,000.00 to support the curricular/co-curricular programs. In 2005 and 2006, our school was a recipient of the prestigious Florida DOE 5-Star Awards based on business/community partnerships and parent participation. Further, in 2006, our PTSA was the recipient of the Parent Involvement Award for Palm Beach County School District based on membership and parental involvement.

PART IV - INDICATORS OF ACADEMIC SUCCESS

1. Assessment Results: Suncoast Community High School utilizes numerous external assessments mandated by the Florida Department of Education (FCAT reading, mathematics, science, and writing), the International Baccalaureate Organization (IBO), the CollegeBoard (Advanced Placement, SAT, PSAT), and the ACT. Further, the School District of Palm Beach County mandates SSS Diagnostics (reading, mathematics, science, and writing) and the Scholastic Reading Inventory (SRI). Further, Suncoast conducts internal assessments for the purposes of program design for student remediation, acceleration, and staff development endeavors.

The Florida Comprehensive Assessment Test (FCAT), administered to students in grades 9 and 10, must earn a passing score ranging from Levels 3 to 5 in reading and mathematics. Students in 10th grade must also take the Florida Writes and earn a passing score ranging from 3 to 6. All students in the 11th grade must also take an assessment in science and earn a passing score ranging from Levels 3 to 5. Students scoring Levels I and 2 are considered performing below grade level, are among the lowest 25%, and must receive remediation. Currently, all students must pass FCAT reading and mathematics in order to earn a standard high school diploma or achieve a concurrent score on an alternative assessment (SAT or ACT). A review of Suncoast students' performance from 2002-2003 to 2005-2006, demonstrates continuous progress toward closing the achievement gap for all subgroups of students. Suncoast has consistently earned a Florida School Grade of "A" and made Adequate Yearly Progress (AYP) for the past four of five years (See Part VII Assessment Results - http://schoolgrades.fldoe.org). In 2005-2006, 82% of 9th/10th grade students met high standards in reading; 95% of 9th/l0th grade students met high standards in mathematics; 98% of 10th grade students met high standards in writing (4.8); 72% of 9th/10th grade students made learning gains in reading; 86% of 9th/10th grade students made learning gains in mathematics; 63% of the lowest 25% of 9th/10th grade students made learning gains in reading (100% of 9th/ I0th grade students were tested).

Students enrolled in the rigorous International Baccalaureate Program must take a battery of external examinations as prescribed by the IBO in the junior year (SL) and senior year (HL). Students are prepared for these challenges by Suncoast teachers who conduct IB Mock Junior and Senior Exams (both written and oral) utilizing the IB rubric. Students are informed of their results, weaknesses are addressed, and the necessary remediation/adjustments are made through this internal assessment process. These techniques have proven highly effective over the past seventeen years as reflected by the high passage rate of Suncoast students. In 2006, 197 senior candidates sat for SL and/or HL Exams; 177 candidates (90%) earned the prestigious IB diploma with a school average score of 5.08 out of a possible 7.00.

A review of Suncoast students' performance on the ACT and the CollegeBoard assessments, i.e. AP, SAT and PSAT, take place on an on-going basis. The annual Profile Reports from ACT, SAT/AP/PSAT provide substantial feedback for our administrators and teachers. By analyzing, synthesizing the performance of our students through reflective feedback/practices during departmental meetings, vertical teaming, and learning team meetings, our students receive remediation/acceleration in the classroom and/or through a comprehensive after-school tutorial program. The utilization of Suncoast students' data generated on assessments, coupled with teachers' staff development in targeted areas have empowered both students and teachers (See Part VII - Gold Report - Suncoast High - http://www.palmbeach.k 12.fl.us/9045/goldrpt/, http://data.fldoe.org, and schoolgrades.fldoe.org).

2. SEQ CHAPTER \h \r 1Using Assessment Results: Each student begins an assessment portfolio upon enrollment into any school within the School District of Palm Beach County. Through the district's Educational Data Warehouse (EDW), these historical data include students' scores on national, state, and district assessments and, or standardized tests, which may date back to the primary grades. Upon entry into Suncoast, each student's data is analyzed, synthesized, interpreted, and available for review on a daily basis by teachers, guidance counselors, and administrators who utilize the following software programs: Jackson Site Reporter, SAL-P (Student Assessment of Literacy Project), Edline, and GradeQuick. This academic review assists educators in developing a prescriptive (four-year plan) schedule for each student as well as assists students to evaluate and improve their own academic growth. Further, Suncoast utilizes assessments such as FCAT, PSAT, SAT, ACT, and IB, to monitor student achievement at the state, national, and international levels (www.fldoe.org).

Recently, the CollegeBoard changed the configuration of the SAT I to include a writing component which now yields a composite score of 2400 points, rather than 1600. After reviewing the literature pertaining to the redesign and rigor of the SAT3, our teaching and administrative team assumed a proactive posture. By engaging in interdisciplinary/cross-departmental planning (Learning Team Meetings), extensive ongoing staff development training in Pre-AP, AP, IB, Socratic teaching methods, and tweaking the master schedule in order to afford common planning across the content areas. As a result of our students' performance on these local, state, national, and international assessments, there is empirical evidence that Suncoast teachers are making significant strides toward improving instructional efficacy for all subgroups of students; thereby, closing the achievement gap.
Further, utilizing the Suncoast Gold Report (http://www.palmbeach.kl2.fl.us/9045/goldrpt) which contains disaggregated national, state, and local assessments, these data are crucial to an effective integration, implementation, and evaluation of the school's curriculum design and to the reconfiguration of programs which benefit all students, in particular, the lowest performing subgroups. The connectivity between data being used to drive instructional programs and student outcomes has catapulted our students and our school to a level of higher performance, as evidenced by our students' assessment data (See Part V - Additional Curriculum Area).

3. Communicating Assessment Results: On an annual basis, the administrators of Suncoast Community High School communicate to all stakeholders the Florida Department of Education annual School Accountability Report (NCLB SPAR) reviewing state goals relating to Adequate Yearly Progress (AYP), student performance, learning environment, school safety and environment, teachers and staff, adult literacy, and parental involvement. The aforementioned reports are made available as a link on the Suncoast website (http://suncoasths.palmbeach.k12.fl.us).

A prescriptive-assessment model utilizing Edline technology has been implemented by our district and our school. Parents, as well as students, have the capability to monitor their student's grades and their academic progress on-line weekly. Moreover, parents have the capability of communicating electronically with their student's teachers and requesting teacher conferences, as needed. As a result, during the 2005-2006 academic year, more than 900 students (68%) earned a 3.6 HPA or higher, while 11 students (less than l%) earned below a 2.00 GPA during the same academic year. The Suncoast Communique, the school newsletter, is another avenue of communication that is also linked to the school's website. Features in the newsletter include academic accolades/awards/recognitions earned by our students, staff, school, parents, and organization. During each quarter, a quarterly report card and a mid-nine weeks progress report are issued to each student (also available on-line) for the purpose of further communicating each student's academic progress to parents. Announcements regarding report cards, mid- nine weeks progress reports, open house, survey results, test dates, academic/financial aid workshops, SAC/PTSA meetings and recruitment deadlines are placed on the school's marquee, as well. Additional weekly publications are the Suncoast Guidance Bulletin and the Foundation Newsletter / PTSA Newsletter which are published quarterly.

4. Sharing Success: Suncoast Community High School ascribes to tenets of excellence and has shared areas of "success" and/or established partnerships with all stakeholders, including but not limited to, community leaders, administrators/teachers, and educational institutions on a local, national, and international basis. Since the inception of the program in 1989, more than twenty organizations and/or school officials with affiliations world-wide have visited Suncoast for the purpose of reviewing/replicating our curricular programs, and/or extending invitations to our students and faculty to train and/or participate in educational endeavors.

Suncoast Community High School has established educational partnerships affording administrators, teachers, and students training opportunities within the Riviera Beach community as follows: John F. Kennedy Middle School (Middle Years Program - Pre-IB); West Riviera Elementary, Dr. Mary McLeod Bethune Elementary (Primary Years Program), Lincoln Elementary; and Washington Elementary (LTMs and computer gifting programs). Post​secondary institutions, including but are not limited to: Florida Atlantic University Summer Engineering Academy (three weeks); Siemens Westinghouse internships, Pratt & Whitney internships; South Florida Water Management District internships; and Columbia Hospital mentoring programs.

In 2006, Suncoast Community High School was featured in Newsweek Magazine as ranked #7 among the nation's top 100 Best High Schools; and by invitation from Her Majesty Queen Elizabeth II, the Suncoast Chargersonic Band traveled to London to participate in the London New Year's Day Parade.

PART V - CURRICULUM AND INSTRUCTION

1. Curriculum: Computer Science Program (CS).* The Computer Science Program is a four-year college preparatory course of study designed to meet the needs of highly motivated students who wish to specialize in the areas of programming, computer science, or computer science engineering. Students may earn advanced placement and dual enrollment credit at university level. Students enrolled in this program must take a minimum of two consecutive years of a foreign language (e.g. Spanish I/II or French I/II or Chinese I/I1) to complete graduation requirements. Students may also earn the prestigious Advanced Placement International Diploma.

Interdisciplinary Program (IDP).* The Interdisciplinary Program is designed for the student who wishes to pursue an interdisciplinary four-year college preparatory program. The IDP provides a stimulating course of study at the Pre-AP/Advanced Placement level for the student who chooses an emphasis area from among Drafting and Information Technology. Students may earn advanced placement and dual enrollment credit at university level. Students enrolled in this program must take a minimum of two consecutive years of a foreign language (e.g. Spanish I/II or French I/II or Chinese I/II) to complete graduation requirements. Students may also earn the prestigious Advanced Placement International Diploma.

International Baccalaureate (IB).* The International Baccalaureate Program is a two-year pre​university course of study designed to meet the needs of highly motivated students and, at the same time, promote international understanding. The IB requires students to pursue courses in six areas. To earn the prestigious IB diploma, the student must pass written, and some oral examinations in all six areas. One area of study that a student must test out at the Standard Level or Higher Level is foreign language (i.e. Spanish I-PreIB - V-TB or French I-PreIB - V-IB). Students who earn the IB diploma are awarded advanced standing in universities throughout the world, including up to 30 semester hours of credit at university level. Students may earn advanced placement credit and dual enrollment credit at university level. Students may also earn the prestigious Advanced Placement International Diploma.

Mathematics, Science, and Engineering Program (MSE).* The four-year pre-university course of study is designed to meet the needs of highly talented students wishing to pursue a rigorous curriculum with an emphasis on mathematics, science, engineering, medicine, oceanography, physics, and chemistry. The MSE Program requires students to take two years of university level physics with calculus (Calculus II/III), a spiraling mathematics sequence (Differential Equations/Matrix Theory), research sequence, and two summer college experiences. In addition, students may earn advanced placement and dual enrollment credit at university level. Students enrolled in the program must take a minimum of two consecutive years of foreign language (e.g. Spanish I/II or French I/II or Chinese I/II). Students may also earn the prestigious Advanced Placement International Diploma.

* These programs meet the Florida Department of Education A++ approved major areas of interest (MAI) (http://www.fldoe.org/aPlusPlus)
Program Combinations: Suncoast students are afforded an opportunity to earn diplomas in dual programs (e.g. MSE/IB, MSE/CS, and/or CS/IB). In such instances, the student must adhere to the four​-year plan for IB by taking examinations in the required six areas, in addition to adhering to the science, mathematics, and two summer college experiences required by the MSE Programs.

Art and Music Curricular Offerings: Art and music are an integral part of the curricular offerings at Suncoast and are accessible for all students. Students enrolled in the IB may take Art I/II-PIB, Art Studio I-A-IB, and Advanced Placement Studio Art/2-D as a sixth subject at the Standard Level (SL). Students enrolled in MSE, IDP, and CS may take Draw/Paint I-III, Art 2-D Comp I-III and Advanced Placement Art/2-D. Students enrolled in the IB may take Music I-III-IB and Advanced Placement Music Theory as a sixth subject at the Standard Level (SL). Students enrolled in MSE, IDP, and CS may take Chorus I-VI and Advanced Placement Music Theory.

2. English Curriculum: Our students merge into our school from many divergent backgrounds and levels of academic preparation. Infused within the four-year plans for each magnet program are core curriculum classes which reinforce rigor, relevance, reading, writing, and critical thinking across the content areas. In an effort to close the "achievement gap" (meeting the needs of Levels 1/2 students coupled with the Intensive Reading requirement) through remediation/acceleration to grade level and above academic performance, Suncoast teachers utilize common planning/vertical teaming to articulate across
grade levels/subjects (i.e. English, History, Fine Arts, and Media; Science and P.E.; etc.). The planning/program integration model is especially effective in our school's implementation to improve students' performance as advanced by Reflective Practice To Improve Schools: An Action Guide for Educators (York-Barr and Sommers, 2001). With an exit goal to prepare all students enrolled in all programs for Advanced Placement Language (11th)/Advanced Placement Literature (12th) or IB English Higher Level, students are assigned select readings in English and History which reinforce rigor, relevance, writing, connectivity, and critical thinking. An example of the connectivity is as follows: in 9th grade English, students are reading Romeo and Juliet/Of Mice and Men/The Odyssey, while in World History, the same students are reading about the Renaissance; in 10th grade, students are reading A Lesson Before Dying/Macbeth/Julius Caesar/The Great Gatsby, while enrolled in Advanced Placement Government; in 11th grade English, students are reading Middle Passages/Equus/The Elements of Style/Crime and Punishment/The Metamorphosis, while studying the Revolution in AP or IB American History; and in 12th grade English, students are reading Hamlet/The House of the Spirits/Jane Eyre/The Sun Also Rises, while studying AP Macroeconomics and/or History of The Americas-1B (www.teachinflorida.com, www.justreadflorida.org, and http://www.seenet.org/).

3. Additional Curriculum Area (Growing the Suncoast Community High Advanced Placement Program in Math, Science, and Technology): Suncoast places strong emphasis in other content areas of mathematics, science, and technology. However, after reviewing the executive summaries for our school's Advanced Placement Exam Results, SAT College-Bound Seniors Reports, the ACT High School Profile Report, as well as the PSAT Grade 10 Results, we observed that the local, state, and national trends for all students, in particular, underrepresented subgroups of students, were declining in the advanced placement courses. Therefore, in our school, we committed to make a concerted effort to afford all students, including students scoring in Levels 1/2, open/equal access to rigor and relevance at the highest level. All students are challenged to reach their highest potential through academic preparation in Pre-AP, subsequently leading to Advanced Placement courses in the 10th through 12th grades.

In 2003-2004, a total of 342 students participated in ten (10) AP math/science/technology courses with demographics as follows: 237 White, 18 Black, 17 Hispanic, and 63 Asian/Pacific/Multiracial. In 2004​2005, a total of 412 students participated in ten (10) AP math/science/technology courses with demographics as follows: 265 White, 35 Black, 30 Hispanic, 64 Asian/Pacific/Multiracial. In
2005-2006, a total of 440 students participated in eleven (11) AP math/science/technology
courses with demographics as follows: 274 White, 32 Black, 38 Hispanic, and 78 Asian/Pacific/Multiracial/American Indian. Additionally, the opportunities afforded students to participate in Executive Internships, Community Partnerships, and Summer Engineering Academies utilizing AutoCad 2007 and robotics contribute to our students' motivation to stretch their resources and prepare themselves to compete on a global scale.

4. Instructional Methods: Our instructional strategies support student achievement at mastery and acceleration levels by providing a specialized curriculum and approaches in the delivery of instruction to learners and by providing learners open and equal access to advanced placement, IB, and dual enrollment curriculum, in particular, underrepresented student subgroups.
Our active learning environment infrastructure contains a state-of-the-art media center, nine research/writing computer labs with numerous academic subscriptions, foreign language lab, robotics lab, United Streaming Academic program, hardware and software availability, school​wide Internet access, Edline/GradeQuick grade program, and "loaner laptop" program. Further, this infrastructure provides opportunity for students to close the digital divide and develop the research skills needed in the 21st century.

All students, irrespective of Levels I or 2, tend to rise to the highest level of expectation at our school when given the necessary foundation, remediation/acceleration, and motivation. Qualitative and quantitative retention programs, such as an after-school tutorial program, a peer tutorial program, and a mentoring program, are designed to assist all students. Moreover, teachers are trained in AP, IB, and Socratic pedagogy which promote student efficacy and student achievement at the highest level.

5. Professional Development: Suncoast teachers and staff visualize their students graduating from Suncoast prepared at the highest level to pursue a career or continue their post-secondary education. Our mission promotes equity, celebrates student diversity, and places emphasis on high academic standards.
Over the last seventeen years, our school has evolved into an academically renowned educational institution attributed, in large part, to teachers' commitment to engage in on-going professional growth specifically designed to impact student achievement. Faculty members are not only trained and updated in "best practices" through the IBO in Geneva, Switzerland, but have attained IB train-the-trainers status, as well as, IB Examiner status. These professionals train across the U.S.A., as well as, internationally. Further, Suncoast teachers are CollegeBoard trained through Advanced Placement, Pacesetter, and Pre-AP workshops.

The School District of Palm Beach County affords all teachers training through staff development initiatives such as CRISS, Read 180, Educational Data Warehouse (EDW), Data Driven Assessment training, Reading Endorsement, 21st Century Librarian, and numerous other district-wide initiatives.

Staff development is further enhanced through common planning and Learning Team Meeting (LTMs) days where teachers collaborate and analyze data on their assigned students and diagnose their achievement. The goal in our school and the School District of Palm Beach County is to have all students, in particular struggling students, taught by highly trained, experienced, and successful teachers, and our planning and teacher to teacher training gives all teachers the best skills.

PART VII – ASSESSMENT RESULTS

FCAT
 Reading

9th Grade
Table 1

FCAT Mathematics

9th Grade
Table 1.1

FCAT Reading

10th Grade
Table 2

FCAT Mathematics

10th Grade
Table 2.1

Table 1

Suncoast Community High School

FLORIDA COMPREHENSIVE ASSESSMENT TEST (FCAT)

Publisher: Florida Department of Education
Reading - 9th Grade

Sources: http://www.palmbeach.kl2.fl.us/9045/goldrpt

fcatresults.com/demog - http://www.fldoe.org

	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Testing month
	March
	March
	March
	March
	March

	SCHOOL SCORES*
	496
	478
	483
	464
	446

	"Meeting" plus "Exceeding" State Standards
	83
	84
	74
	72
	63

	"Exceeding"' State Standards
	55
	61
	55
	50
	44

	Number of students tested
	332
	356
	350
	376
	354

	Percent of total students tested
	100
	100
	100
	100
	98

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	
	
	
	
	
	

	SUBGROUP SCORES
	
	
	
	
	

	1. White
(specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding" State Standards
	95
	 94
	94
	88
	88

	% "Exceeding" State Standards
	76
	 70
	73
	71
	71

	Number of students tested
	160
	173
	169
	197
	156

	2. Black
(specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding" State Standards
	57
	60
	40
	43
	30

	"Exceeding" State Standards
	17
	29
	23
	12
	11

	Number of students tested
	93
	97
	117
	116
	144

	3. Hispanic
(specify subgroup)
	
	
	
	
	

	"Meeting' plus "Exceeding" State Standards
	82
	88
	84
	60
	70

	% "Exceeding" State Standards
	48
	72
	63
	50
	45

	Number of students tested
	29
	33
	24
	20
	20

	4. Asian
(specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding" State Standards
	90
	94
	89
	90
	77

	"Exceeding" State Standards
	73
	79
	68
	50
	50

	Number of students tested
	23
	34
	35
	20
	26

	5. Free / Reduced Lunch (specify subgroup)
	
	
	
	
	

	"Meeting' plus "Exceeding" State Standards
	58
	58
	38
	39
	32

	"Exceeding" State Standards
	23
	32
	27
	13
	12

	Number of students tested
	43
	47
	71
	65
	85

	6. Gender (female / male) (specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	65 / 72
	80 / 87
	74 / 74
	72 / 74
	61 / 65

	"Exceeding" State Standards
	37/44
	55 / 65
	54 / 55
	47 / 54
	41 / 46

	Number of students tested (female / male)
	164 / 168
	166 / 190
	170 / 180
	184 / 192
	169 / 185

Legend: % "Meeting" plus "Exceeding" State Standards = % scoring level 3, 4, and 5

"Exceeding" State Standards = % scoring level 4, and 5

Table 1.1

Suncoast Community High School

FLORIDA COMPREHENSIVE ASSESSMENT TEST (FCAT)

Publisher: Florida Department of Education
Mathematics - 9th Grade

Sources: http://www.palmbeach.kl2.fl.us/9045/goldrpt

fcatresults.com/demog - http://www.fldoe.org

	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Testing month
	March
	March
	March
	March
	March

	SCHOOL SCORES*
	496
	478
	483
	464
	446

	% "Meeting" plus "Exceeding" State Standards
	92
	93
	86
	89
	82

	% "Exceeding" State Standards
	77
	79
	71
	70
	61

	Number of students tested
	332
	356
	350
	376
	354

	Percent of total students tested
	100
	100
	100
	100
	98

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	
	
	
	
	
	

	SUBGROUP SCORES
	
	
	
	
	

	1. White
(specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	99
	98
	98
	98
	100

	% "Exceeding" State Standards
	93
	90
	91
	88
	90

	Number of students tested
	160
	173
	169
	197
	156

	2. Black
(specify subgroup)
	
	
	
	
	

	% "Meeting' plus "Exceeding" State Standards
	71
	81
	62
	72
	59

	"Exceeding" State Standards
	38
	52
	33
	34
	22

	Number of students tested
	93
	97
	117
	116
	144

	3. Hispanic
(specify subgroup)
	
	
	
	
	

	"Meeting' plus "Exceeding" State Standards
	93
	97
	96
	95
	95

	% "Exceeding" State Standards
	83
	94
	87
	70
	75

	Number of students tested
	29
	33
	24
	20
	20

	4. Asian
(specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding" State Standards
	100
	100
	97
	100
	93

	% "Exceeding" State Standards
	100
	88
	89
	100
	89

	Number of students tested
	32
	34
	35
	20
	26

	5. Free / Reduced Lunch (specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	83
	79
	62
	73
	60

	"Exceeding" State Standards
	73
	46
	32
	28
	31

	Number of students tested
	48
	47
	71
	65
	85

	6. Gender (female / male) (specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding" State Standards
	88 / 100
	91 / 95
	83 / 89
	86/93
	75 / 88

	"Exceeding" State Standards
	72 / 87
	75 / 84
	64 / 77
	65 / 75
	53 / 69

	Number of students tested (female / male)
	164 / 168
	166 / 190
	170 / 180
	184 / 192
	169 / 185

Legend: % ”Meeting” plus “Exceeding” State Standards = % scoring level 3, 4, and 5
 % "Exceeding" State Standards = % scoring level 4, and 5

Table 2

Suncoast Community High School

FLORIDA COMPREHENSIVE ASSESSMENT TEST (FCAT)

Publisher: Florida Department of Education
Reading - 10th Grade

Sources: http://www.palmbeach.kl2.fl.us/9045/goldrpt

fcatresults.com/demog - http://www.fldoe.org

	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Testing month
	March
	March
	March
	March
	March

	SCHOOL SCORES*
	496
	478
	483
	464
	446

	"Meeting" plus "Exceeding" State Standards
	79
	75
	75
	67
	66

	"Exceeding" State Standards
	59
	52
	56
	51
	39

	Number of students tested
	337
	315
	363
	334
	330

	Percent of total students tested
	100
	100
	100
	100
	98

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	
	
	
	
	
	

	SUBGROUP SCORES
	
	
	
	
	

	I . White
(specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	89
	92
	94
	93
	86

	% "Exceeding" State Standards
	71
	71
	79
	82
	56

	Number of students tested
	158
	 149
	190
	150
	164

	2. Black
(specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding" State Standards
	51
	44
	46
	34
	37

	"Exceeding' State Standards
	30
	18
	19
	14
	13

	Number of students tested
	91
	107
	112
	132
	111

	3. Hispanic
(specify subgroup)
	
	
	
	
	

	"Meeting' plus "Exceeding" State Standards
	91
	91
	67
	72
	54

	"Exceeding" State Standards
	68
	60
	48
	61
	30

	Number of students tested
	31
	23
	21
	18
	17

	4. Asian
(specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding" State Standards
	97
	90
	82
	84
	78

	"Exceeding" State Standards
	71
	65
	59
	56
	50

	Number of students tested
	35
	31
	22
	25
	32

	5. Free / Reduced Lunch (specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	59
	46
	37
	35
	31

	% "Exceeding" State Standards
	32
	25
	11
	26
	14

	Number of students tested
	41
	52
	61
	58
	60

	6. Gender (female / male) (specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	78 / 86
	69 / 81
	72 / 78
	62 / 72
	59 / 73

	"Exceeding" State Standards
	61 / 60
	43 / 60
	53 / 58
	45 / 57
	36/42

	Number of students tested (female / male)
	145 / 176
	151/164
	176/ 187
	157 / 177
	168 / 162

Legend: % "Meeting" plus "Exceeding" State Standards = % scoring level 3, 4, and 5

 % "Exceeding" State Standards = % scoring level 4

Table 2.1

Suncoast Community High School

FLORIDA COMPREHENSIVE ASSESSMENT TEST (FCAT)

Publisher: Florida Department of Education
Mathematics - 10th Grade

Sources: http://www.palmbeach.kl2.fl.us/9045/goldrpt

fcatresults.com/demog - http://www.fldoe.org

	
	2005-2006
	2004-2005
	2003-2004
	2002-2003
	2001-2002

	Testing month
	March
	March
	March
	March
	March

	SCHOOL SCORES*
	496
	478
	483
	464
	446

	"Meeting" Plus "Exceeding" State Standards
	97
	93
	90
	88
	89

	"Exceeding" State Standards
	86
	77
	77
	72
	73

	Number of students tested
	337
	315
	363
	334
	330

	Percent of total students tested
	100
	100
	100
	100
	98

	Number of students alternatively assessed
	0
	0
	0
	0
	0

	Percent of students alternatively assessed
	0
	0
	0
	0
	0

	
	
	
	
	
	

	SUBGROUP SCORES
	
	
	
	
	

	1. White
(specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding' State Standards
	99
	100
	100
	100
	97

	% "Exceeding" State Standards
	94
	96
	95
	94
	92

	Number of students tested
	158
	149
	190
	150
	164

	2. Black
(specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	94
	80
	72
	69
	74

	"Exceeding' State Standards
	64
	44
	43
	39
	43

	Number of students tested
	91
	107
	112
	132
	111

	3. Hispanic
(specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	99
	100
	100
	100
	88

	"Exceeding" State Standards
	96
	87
	81
	89
	59

	Number of students tested
	31
	23
	21
	18
	17

	4. Asian
(specify subgroup)
	
	
	
	
	

	% "Meeting" plus "Exceeding" State Standards
	100
	100
	100
	96
	100

	"Exceeding" State Standards
	100
	94
	100
	88
	84

	Number of students tested
	35
	31
	22
	25
	32

	5. Free / Reduced Lunch (specify subgroup)
	
	
	
	
	

	"Meeting' plus "Exceeding" State Standards
	93
	76
	70
	72
	72

	"Exceeding" State Standards
	61
	43
	44
	46
	44

	Number of students tested
	41
	52
	61
	58
	60

	6. Gender (female / male) (specify subgroup)
	
	
	
	
	

	"Meeting" plus "Exceeding" State Standards
	95 / 100
	89 / 97
	86 / 94
	81 / 93
	85 / 93

	"Exceeding" State Standards
	83 / 92
	70 / 84
	73 / 81
	63 / 79
	67 / 79

	Number of students tested (female / male)
	145 / 176
	151 / 164
	176 / 187
	157 / 177
	168 / 162

Legend: % "Meeting" plus "Exceeding" State Standards = % scoring level 3, 4, and 5

 % "Exceeding" State Standards = % scoring level 4, and 5

PAGE
Page 14of 17

