

ASSESSMENT BRIEF

July 11, 2019

**2019 District and School Grades
Collier County Public Schools
An A District**

The Florida Department of Education has released 2019 school grades for all levels and overall district grades. We are proud of the continued performance of the District as A rated for three consecutive years.

- Only 36% of the districts in Florida earned a district grade of an A
- CCPS has 24 of 55 (44%) schools earning an A
 - 23 schools maintained an A, 1 improved to an A and 2 others improved to a B
- CCPS tied for the fifth highest percentage points (65%) earned, up from 33rd of 67 districts in 2011
- Of the thirteen districts with the highest percentage points in the state, CCPS has:
 - the second largest student population (47,436)
 - the largest number of English Language Learners-ELL (7,329)
 - the second largest number of students eligible for free/reduced lunch (29,155)
 - and the largest number of students identified as Migrant (3,066)

The state accountability system focuses on the following school and district performance outcomes: student achievement, learning gains, graduation, acceleration success, and maintaining a focus on students who need the most support.

Continued success in CCPS can be attributed to the hard work and commitment of students, parents, teachers, administrators, District staff, and strong community support. A focus on progress monitoring and ongoing adjustments to instruction are integral to overall student achievement.

The District has earned an A based on the state accountability system and shown a positive outcome confirming our strong focus on student achievement. We are proud of the achievements of individual students, families, teachers, school administrators and the collective District performance. Earning an A is a significant accomplishment for our schools and the community.

-Dr. Kamela Patton, Superintendent

Table 1 2018-19 School Grades Overview

GRADE	SY18		SY19	
	COUNT	COLLIER	COUNT	COLLIER
A	27	50%	24	44%
B	14	26%	16	29%
C	12	22%	11	20%
D	0	0%	3	5%
F	0	0%	0	0%
I	1	2%	1	2%
Total	54	100%	55	100%

Table 2 2018-2019 School Grades by Elementary School

SCHOOLS	2018	2019
Avalon Elementary School	C	C
Big Cypress Elementary School	B	B
BridgePrep Academy	--	D
Calusa Park Elementary School	B	B
Collier Charter Academy	C	C
Corkscrew Elementary School	A	A
Eden Park Elementary School	B	B
Estates Elementary School	A	A
Golden Gate Elementary School	C	C
Golden Terrace Elementary School	C	C
Gulf Coast Academy Charter	A	B
Highlands Elementary School	A	A
Immokalee Community School	B	B
Lake Park Elementary School	A	A
Lake Trafford Elementary School	B	B
Laurel Oak Elementary School	A	A
Lely Elementary School	C	C
Manatee Elementary School	B	B
Mason Classical Academy	A	A
Mike Davis Elementary School	B	C
Naples Park Elementary School	A	A
Osceola Elementary School	A	A
Palmetto Elementary School	B	B
Parkside Elementary School	C	B
Pelican Marsh Elementary School	A	A
Pinecrest Elementary School	C	D
Poinciana Elementary School	B	B
Sabal Palm Elementary School	C	B
Sea Gate Elementary School	A	A
Shadowlawn Elementary School	A	C
Tommie Barfield Elementary School	A	A
Veterans Memorial Elementary School	A	A
Village Oaks Elementary School	C	D
Vineyards Elementary School	A	A

Table 3 2018-2019 School Grades by Middle School

SCHOOLS	2018	2019
Corkscrew Middle School	A	A
Cypress Palm Middle School	A	C
East Naples Middle School	B	C
Golden Gate Middle School	B	B
Gulfview Middle School	A	I
Immokalee Middle School	C	C
Manatee Middle School	B	B
Marco Island Charter Middle	A	A
North Naples Middle School	A	A
Oakridge Middle School	A	A
Pine Ridge Middle School	A	A

I grade is pending

Table 4 2018-2019 School Grades by High School

SCHOOLS	2018	2019
Barron Collier High School	A	A
Everglades City School	C	A
Golden Gate High School	B	B
Gulf Coast High School	A	A
Immokalee High School	C	C
Lely High School	B	B
Lorenzo Walker Technical High School	A	A
Marco Island Academy	A	A
Naples High School	B	B
Palmetto Ridge High School	A	A