

This report shows your results from the retake of the Grade 10 FCAT 2.0 Reading. Passing the Grade 10 FCAT 2.0 Reading is a requirement for earning a standard Florida high school diploma. All students who entered grade 9 in the 2009-10 school year must earn a score of 241 or above, which is equivalent to a Grade 10 FCAT Reading Score of 300.

The FCAT 2.0 measures your performance on selected benchmarks in Reading as defined by the Next Generation Sunshine State Standards (NGSSS). Your score on this test is one indication of your achievement on the challenging content that Florida students are expected to know.

A **Level 3** score indicates satisfactory performance and that you are on a pathway to college and career readiness. A score of 262 demonstrates readiness for college-level coursework in the curriculum area. Students who achieve this score and enroll in a Florida College System institution within two years are exempted from taking the Florida Postsecondary Education Readiness Test (PERT).

Your Score and Achievement Level

FCAT 2.0 Reading Score

Level 5

271-302

Level 4

256-270

Level 3

245-255

Level 2

228-244

Level 1

188-227

226

Passing
score
241

**You have not passed the
FCAT 2.0 Reading Retake.**

Your FCAT 2.0 Reading Score is 226,
which is in **Level 1** for FCAT 2.0 Reading.

The FCAT 2.0 Reading Score shows your achievement on the day you were tested. If you had taken this test again on the same day, it is likely that your Spring 2012 FCAT 2.0 Reading Score would have been between 219 and 233.

Document Code: C08015945

Achievement Levels

Level 5 – Students at this level demonstrate mastery of the most challenging content of the NGSSS.

Level 4 – Students at this level demonstrate an above satisfactory level of success with the challenging content of the NGSSS.

Level 3 – Students at this level demonstrate a satisfactory level of success with the challenging content of the NGSSS.

Level 2 – Students at this level demonstrate a below satisfactory level of success with the challenging content of the NGSSS.

Level 1 – Students at this level demonstrate an inadequate level of success with the challenging content of the NGSSS.

Your Reading Content Area Scores

You have not passed the FCAT 2.0 Reading Retake.

The table below gives more specific information about your performance in the content areas tested in Reading. The skills assessed in each content area are also provided.

Content Area	Points Earned	Points Possible
Vocabulary – Uses multiple strategies to determine the meaning of grade-appropriate vocabulary words.	6	10
Reading Application – Uses a variety of strategies to comprehend text suitable for the grade level.	5	13
Literary Analysis: Fiction and Nonfiction – Identifies, analyzes, and applies knowledge of the elements of a variety of literary texts, both fiction and nonfiction.	2	9
Informational Text and Research Process – Comprehends and interprets informational text from a variety of sources.	6	13

If you need to retake the Grade 10 FCAT 2.0 Reading

Talk to your guidance counselor. Many school districts have specialized programs to help students earn passing scores on the FCAT 2.0, including before and after school programs, summer school, tutoring, intensive reading classes, and computer-assisted instruction.

Sign up for an intensive reading class to sharpen your skills with extra instruction to strengthen your weak areas. These classes count as electives to help you meet your minimum credit requirement for graduation.

You can get additional information about the FCAT 2.0 from your school, or at www.fldoe.org, the Florida Department of Education's website.

Florida's official online student advising system, www.Facts.org, is provided free to students by the Florida Department of Education. With this system, you can start thinking about careers, evaluate your progress through high school, learn about higher education opportunities in Florida, and more.

Mathematics Retake
Student Report
Spring 2012
Grade 11

TSHUMBI JOHNSON

ID XXXXX7118X

School 0271 - IMMOKALEE HIGH SCHOOL

District 11 - COLLIER

This report shows your results from the retake of the Grade 10 FCAT Mathematics. Passing the Grade 10 FCAT Mathematics is a requirement for earning a standard Florida high school diploma.

The FCAT measures your performance on selected benchmarks in Mathematics as defined by the Sunshine State Standards. Scores on this test are one indication of your achievement on the challenging content that Florida students are expected to know.

Your Score and Achievement Level

FCAT Mathematics Score

Level 5

2193-2709

Level 4

2050-2192

Level 3

1947-2049

Level 2

1832-1946

Level 1

1068-1831

1716

Passing
score
1889

**You have not passed the
FCAT Mathematics Retake.**

Your FCAT Mathematics Score is 1716,
which is in **Level 1** for Mathematics.

The FCAT Mathematics Score shows your achievement on the day you were tested. If you had taken this test again on the same day, it is likely that your Spring 2012 FCAT Mathematics Score would have been between 1642 and 1790.

Document Code: C08015946

Achievement Levels

- Level 5** – This student has success with the most challenging content of the FCAT. A student scoring in Level 5 answers most of the test questions correctly, including the most challenging questions.
- Level 4** – This student has success with the challenging content of the FCAT. A student scoring in Level 4 answers most of the test questions correctly but may have only some success with questions that reflect the most challenging content.
- Level 3** – This student has partial success with the challenging content of the FCAT, but performance is inconsistent. A student scoring in Level 3 answers many of the test questions correctly but is generally less successful with questions that are the most challenging.
- Level 2** – This student has limited success with the challenging content of the FCAT.
- Level 1** – This student has little success with the challenging content of the FCAT.

**Mathematics Retake
Student Report
Spring 2012
Grade 11**

TSHUMBI JOHNSON

ID XXXXX7118X

School 0271 - IMMOKALEE HIGH SCHOOL

District 11 - COLLIER

Page 2

Your Mathematics Content Area Scores

You have not passed the FCAT Mathematics Retake.

The table below gives more specific information about your performance in the content areas tested in Mathematics. The skills assessed in each content area are also provided.

Content Area	Points Earned	Points Possible
Number Sense, Concepts, and Operations – Identifies operations (+, −, ×, ÷) and the effects of operations; determines estimates; knows how numbers are represented and used.	0	10
Measurement – Recognizes measurements and units of measurement; compares, contrasts, and converts measurements.	0	10
Geometry and Spatial Sense – Describes, draws, identifies, and analyzes two- and three-dimensional shapes; visualizes and illustrates changes in shapes; uses coordinate geometry.	1	14
Algebraic Thinking – Describes, analyzes, and generalizes patterns, relations, and functions; writes and uses expressions, equations, inequalities, graphs, and formulas.	6	14
Data Analysis and Probability – Analyzes, organizes, and interprets data; identifies patterns and makes predictions, inferences, and valid conclusions; uses probability and statistics.	3	10

If you need to retake the Grade 10 FCAT Mathematics

Talk to your guidance counselor. Many school districts have specialized programs to help students earn passing scores on the FCAT, including before and after school programs, summer school, tutoring, intensive mathematics classes, and computer-assisted instruction.

Sign up for an intensive mathematics class to sharpen your skills with extra instruction to strengthen your weak areas. These classes count as electives to help you meet your minimum credit requirement for graduation.

You can get additional information about the FCAT from your school, or at www.fldoe.org, the Florida Department of Education's website.

Florida's official online student advising system, www.Facts.org, is provided free to students by the Florida Department of Education. With this system, you can start thinking about careers, evaluate your progress through high school, learn about higher education opportunities in Florida, and more.