

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Adams	12	BERMUDIAN SPRINGS SD	All students	451	7.5	67.2	23.5	1.8
Adams	12	BERMUDIAN SPRINGS SD	Male	243	5.8	58.0	32.9	3.3
Adams	12	BERMUDIAN SPRINGS SD	Female	208	9.6	77.9	12.5	0.0
Adams	12	BERMUDIAN SPRINGS SD	White	406	7.4	68.0	23.2	1.5
Adams	12	BERMUDIAN SPRINGS SD	Black	2				
Adams	12	BERMUDIAN SPRINGS SD	Hispanic	33	3.0	60.6	30.3	6.1
Adams	12	BERMUDIAN SPRINGS SD	Asian	6				
Adams	12	BERMUDIAN SPRINGS SD	Native American	1				
Adams	12	BERMUDIAN SPRINGS SD	Multi-ethnic	3				
Adams	12	BERMUDIAN SPRINGS SD	IEP	57	8.8	35.1	45.6	10.5
Adams	12	BERMUDIAN SPRINGS SD	ELL	5				
Adams	12	BERMUDIAN SPRINGS SD	Economically Disadvantaged	120	4.2	56.7	35.0	4.2
Adams	12	CONEWAGO VALLEY SD	All students	851	5.8	63.7	29.6	0.9
Adams	12	CONEWAGO VALLEY SD	Male	416	3.1	55.8	39.7	1.4
Adams	12	CONEWAGO VALLEY SD	Female	435	8.3	71.3	20.0	0.5
Adams	12	CONEWAGO VALLEY SD	White	730	6.0	64.7	28.5	0.8
Adams	12	CONEWAGO VALLEY SD	Black	17	5.9	41.2	47.1	5.9
Adams	12	CONEWAGO VALLEY SD	Hispanic	97	4.1	59.8	35.1	1.0
Adams	12	CONEWAGO VALLEY SD	Asian	5				
Adams	12	CONEWAGO VALLEY SD	Native American	1				
Adams	12	CONEWAGO VALLEY SD	Multi-ethnic	0				
Adams	12	CONEWAGO VALLEY SD	IEP	80	0.0	26.3	67.5	6.3
Adams	12	CONEWAGO VALLEY SD	ELL	22	0.0	36.4	59.1	4.5
Adams	12	CONEWAGO VALLEY SD	Economically Disadvantaged	260	3.8	56.5	38.1	1.5
Adams	12	FAIRFIELD AREA SD	All students	271	3.0	64.6	30.3	2.2
Adams	12	FAIRFIELD AREA SD	Male	139	0.0	56.8	40.3	2.9
Adams	12	FAIRFIELD AREA SD	Female	131	6.1	72.5	19.8	1.5
Adams	12	FAIRFIELD AREA SD	White	262	3.1	64.1	30.5	2.3
Adams	12	FAIRFIELD AREA SD	Black	1				
Adams	12	FAIRFIELD AREA SD	Hispanic	4				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Adams	12	FAIRFIELD AREA SD	Asian	2				
Adams	12	FAIRFIELD AREA SD	Native American	0				
Adams	12	FAIRFIELD AREA SD	Multi-ethnic	1				
Adams	12	FAIRFIELD AREA SD	IEP	26	0.0	23.1	57.7	19.2
Adams	12	FAIRFIELD AREA SD	ELL	0				
Adams	12	FAIRFIELD AREA SD	Economically Disadvantaged	37	5.4	62.2	27.0	5.4
Adams	12	GETTYSBURG AREA SD	All students	697	11.0	64.7	21.5	2.7
Adams	12	GETTYSBURG AREA SD	Male	362	7.7	62.2	26.0	4.1
Adams	12	GETTYSBURG AREA SD	Female	334	14.7	67.7	16.5	1.2
Adams	12	GETTYSBURG AREA SD	White	579	12.1	66.0	19.9	2.1
Adams	12	GETTYSBURG AREA SD	Black	37	13.5	56.8	21.6	8.1
Adams	12	GETTYSBURG AREA SD	Hispanic	69	1.4	60.9	31.9	5.8
Adams	12	GETTYSBURG AREA SD	Asian	10	10.0	60.0	30.0	0.0
Adams	12	GETTYSBURG AREA SD	Native American	1				
Adams	12	GETTYSBURG AREA SD	Multi-ethnic	0				
Adams	12	GETTYSBURG AREA SD	IEP	81	0.0	27.2	53.1	19.8
Adams	12	GETTYSBURG AREA SD	ELL	22	0.0	22.7	59.1	18.2
Adams	12	GETTYSBURG AREA SD	Economically Disadvantaged	224	5.4	57.6	33.0	4.0
Adams	12	LITTLESTOWN AREA SD	All students	489	3.7	58.9	34.4	3.1
Adams	12	LITTLESTOWN AREA SD	Male	253	2.4	51.0	43.1	3.6
Adams	12	LITTLESTOWN AREA SD	Female	235	5.1	67.2	25.1	2.6
Adams	12	LITTLESTOWN AREA SD	White	458	3.9	59.6	33.4	3.1
Adams	12	LITTLESTOWN AREA SD	Black	19	0.0	42.1	52.6	5.3
Adams	12	LITTLESTOWN AREA SD	Hispanic	8				
Adams	12	LITTLESTOWN AREA SD	Asian	2				
Adams	12	LITTLESTOWN AREA SD	Native American	1				
Adams	12	LITTLESTOWN AREA SD	Multi-ethnic	0				
Adams	12	LITTLESTOWN AREA SD	IEP	52	0.0	25.0	63.5	11.5
Adams	12	LITTLESTOWN AREA SD	ELL	2				
Adams	12	LITTLESTOWN AREA SD	Economically Disadvantaged	120	0.8	49.2	44.2	5.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Adams	12	UPPER ADAMS SD	All students	368	2.7	66.6	28.5	2.2
Adams	12	UPPER ADAMS SD	Male	186	1.6	58.1	36.6	3.8
Adams	12	UPPER ADAMS SD	Female	182	3.8	75.3	20.3	0.5
Adams	12	UPPER ADAMS SD	White	292	3.1	67.5	27.1	2.4
Adams	12	UPPER ADAMS SD	Black	10	0.0	60.0	40.0	0.0
Adams	12	UPPER ADAMS SD	Hispanic	63	0.0	65.1	33.3	1.6
Adams	12	UPPER ADAMS SD	Asian	3				
Adams	12	UPPER ADAMS SD	Native American	0				
Adams	12	UPPER ADAMS SD	Multi-ethnic	0				
Adams	12	UPPER ADAMS SD	IEP	50	0.0	32.0	58.0	10.0
Adams	12	UPPER ADAMS SD	ELL	10	0.0	50.0	40.0	10.0
Adams	12	UPPER ADAMS SD	Economically Disadvantaged	146	1.4	59.6	36.3	2.7
Allegheny	3	ALLEGHENY VALLEY SD	All students	253	10.3	66.0	21.7	2.0
Allegheny	3	ALLEGHENY VALLEY SD	Male	133	3.8	64.7	28.6	3.0
Allegheny	3	ALLEGHENY VALLEY SD	Female	120	17.5	67.5	14.2	0.8
Allegheny	3	ALLEGHENY VALLEY SD	White	244	10.7	66.8	20.5	2.0
Allegheny	3	ALLEGHENY VALLEY SD	Black	5				
Allegheny	3	ALLEGHENY VALLEY SD	Hispanic	1				
Allegheny	3	ALLEGHENY VALLEY SD	Asian	3				
Allegheny	3	ALLEGHENY VALLEY SD	Native American	0				
Allegheny	3	ALLEGHENY VALLEY SD	Multi-ethnic	0				
Allegheny	3	ALLEGHENY VALLEY SD	IEP	34	2.9	29.4	55.9	11.8
Allegheny	3	ALLEGHENY VALLEY SD	ELL	0				
Allegheny	3	ALLEGHENY VALLEY SD	Economically Disadvantaged	89	4.5	58.4	33.7	3.4
Allegheny	3	AVONWORTH SD	All students	326	11.0	70.9	17.2	0.9
Allegheny	3	AVONWORTH SD	Male	159	5.7	66.7	26.4	1.3
Allegheny	3	AVONWORTH SD	Female	167	16.2	74.9	8.4	0.6
Allegheny	3	AVONWORTH SD	White	305	11.8	70.5	16.7	1.0
Allegheny	3	AVONWORTH SD	Black	10	0.0	80.0	20.0	0.0
Allegheny	3	AVONWORTH SD	Hispanic	5				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	AVONWORTH SD	Asian	5				
Allegheny	3	AVONWORTH SD	Native American	1				
Allegheny	3	AVONWORTH SD	Multi-ethnic	0				
Allegheny	3	AVONWORTH SD	IEP	37	0.0	37.8	54.1	8.1
Allegheny	3	AVONWORTH SD	ELL	4				
Allegheny	3	AVONWORTH SD	Economically Disadvantaged	34	0.0	70.6	26.5	2.9
Allegheny	3	BALDWIN-WHITEHALL SD	All students	938	12.4	68.4	17.4	1.8
Allegheny	3	BALDWIN-WHITEHALL SD	Male	501	10.0	65.1	22.6	2.4
Allegheny	3	BALDWIN-WHITEHALL SD	Female	435	15.2	72.4	11.5	0.9
Allegheny	3	BALDWIN-WHITEHALL SD	White	823	13.4	70.5	15.4	0.7
Allegheny	3	BALDWIN-WHITEHALL SD	Black	76	5.3	53.9	36.8	3.9
Allegheny	3	BALDWIN-WHITEHALL SD	Hispanic	6				
Allegheny	3	BALDWIN-WHITEHALL SD	Asian	18	0.0	44.4	22.2	33.3
Allegheny	3	BALDWIN-WHITEHALL SD	Native American	0				
Allegheny	3	BALDWIN-WHITEHALL SD	Multi-ethnic	13	15.4	53.8	30.8	0.0
Allegheny	3	BALDWIN-WHITEHALL SD	IEP	69	0.0	46.4	44.9	8.7
Allegheny	3	BALDWIN-WHITEHALL SD	ELL	34	0.0	20.6	61.8	17.6
Allegheny	3	BALDWIN-WHITEHALL SD	Economically Disadvantaged	253	5.1	60.5	28.9	5.5
Allegheny	3	BETHEL PARK SD	All students	1,140	25.5	65.0	8.9	0.5
Allegheny	3	BETHEL PARK SD	Male	577	20.8	65.9	12.5	0.9
Allegheny	3	BETHEL PARK SD	Female	559	30.6	64.4	4.8	0.2
Allegheny	3	BETHEL PARK SD	White	1,096	25.9	65.5	8.0	0.5
Allegheny	3	BETHEL PARK SD	Black	17	0.0	76.5	23.5	0.0
Allegheny	3	BETHEL PARK SD	Hispanic	7				
Allegheny	3	BETHEL PARK SD	Asian	12	50.0	25.0	25.0	0.0
Allegheny	3	BETHEL PARK SD	Native American	0				
Allegheny	3	BETHEL PARK SD	Multi-ethnic	4				
Allegheny	3	BETHEL PARK SD	IEP	134	5.2	59.7	32.1	3.0
Allegheny	3	BETHEL PARK SD	ELL	2				
Allegheny	3	BETHEL PARK SD	Economically Disadvantaged	103	9.7	68.9	19.4	1.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	BRENTWOOD BOROUGH SD	All students	244	27.0	61.1	9.4	2.5
Allegheny	3	BRENTWOOD BOROUGH SD	Male	121	23.1	57.0	17.4	2.5
Allegheny	3	BRENTWOOD BOROUGH SD	Female	123	30.9	65.0	1.6	2.4
Allegheny	3	BRENTWOOD BOROUGH SD	White	220	27.7	61.4	9.5	1.4
Allegheny	3	BRENTWOOD BOROUGH SD	Black	15	13.3	66.7	13.3	6.7
Allegheny	3	BRENTWOOD BOROUGH SD	Hispanic	1				
Allegheny	3	BRENTWOOD BOROUGH SD	Asian	2				
Allegheny	3	BRENTWOOD BOROUGH SD	Native American	0				
Allegheny	3	BRENTWOOD BOROUGH SD	Multi-ethnic	6				
Allegheny	3	BRENTWOOD BOROUGH SD	IEP	25	0.0	32.0	56.0	12.0
Allegheny	3	BRENTWOOD BOROUGH SD	ELL	3				
Allegheny	3	BRENTWOOD BOROUGH SD	Economically Disadvantaged	102	23.5	56.9	15.7	3.9
Allegheny	3	CARLYNTON SD	All students	319	12.9	68.3	17.2	1.6
Allegheny	3	CARLYNTON SD	Male	158	10.1	62.0	25.3	2.5
Allegheny	3	CARLYNTON SD	Female	161	15.5	74.5	9.3	0.6
Allegheny	3	CARLYNTON SD	White	267	13.9	67.4	16.9	1.9
Allegheny	3	CARLYNTON SD	Black	44	4.5	77.3	18.2	0.0
Allegheny	3	CARLYNTON SD	Hispanic	5				
Allegheny	3	CARLYNTON SD	Asian	2				
Allegheny	3	CARLYNTON SD	Native American	1				
Allegheny	3	CARLYNTON SD	Multi-ethnic	0				
Allegheny	3	CARLYNTON SD	IEP	41	2.4	29.3	56.1	12.2
Allegheny	3	CARLYNTON SD	ELL	1				
Allegheny	3	CARLYNTON SD	Economically Disadvantaged	131	10.7	67.2	19.8	2.3
Allegheny	3	CHARTIERS VALLEY SD	All students	781	13.8	64.0	20.7	1.4
Allegheny	3	CHARTIERS VALLEY SD	Male	421	9.7	61.5	27.3	1.4
Allegheny	3	CHARTIERS VALLEY SD	Female	360	18.6	66.9	13.1	1.4
Allegheny	3	CHARTIERS VALLEY SD	White	710	13.2	64.8	20.6	1.4
Allegheny	3	CHARTIERS VALLEY SD	Black	41	9.8	61.0	26.8	2.4
Allegheny	3	CHARTIERS VALLEY SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	CHARTIERS VALLEY SD	Asian	27	37.0	44.4	18.5	0.0
Allegheny	3	CHARTIERS VALLEY SD	Native American	0				
Allegheny	3	CHARTIERS VALLEY SD	Multi-ethnic	0				
Allegheny	3	CHARTIERS VALLEY SD	IEP	80	1.3	35.0	51.3	12.5
Allegheny	3	CHARTIERS VALLEY SD	ELL	7				
Allegheny	3	CHARTIERS VALLEY SD	Economically Disadvantaged	178	9.6	55.6	32.0	2.8
Allegheny	3	CLAIRTON CITY SD	All students	164	0.6	44.5	47.6	7.3
Allegheny	3	CLAIRTON CITY SD	Male	76	0.0	34.2	57.9	7.9
Allegheny	3	CLAIRTON CITY SD	Female	88	1.1	53.4	38.6	6.8
Allegheny	3	CLAIRTON CITY SD	White	42	0.0	59.5	35.7	4.8
Allegheny	3	CLAIRTON CITY SD	Black	120	0.8	38.3	52.5	8.3
Allegheny	3	CLAIRTON CITY SD	Hispanic	0				
Allegheny	3	CLAIRTON CITY SD	Asian	0				
Allegheny	3	CLAIRTON CITY SD	Native American	0				
Allegheny	3	CLAIRTON CITY SD	Multi-ethnic	2				
Allegheny	3	CLAIRTON CITY SD	IEP	27	0.0	18.5	51.9	29.6
Allegheny	3	CLAIRTON CITY SD	ELL	0				
Allegheny	3	CLAIRTON CITY SD	Economically Disadvantaged	131	0.8	44.3	48.9	6.1
Allegheny	3	CORNELL SD	All students	159	3.8	68.6	25.8	1.9
Allegheny	3	CORNELL SD	Male	85	2.4	57.6	37.6	2.4
Allegheny	3	CORNELL SD	Female	73	5.5	80.8	12.3	1.4
Allegheny	3	CORNELL SD	White	116	4.3	67.2	25.9	2.6
Allegheny	3	CORNELL SD	Black	21	0.0	66.7	33.3	0.0
Allegheny	3	CORNELL SD	Hispanic	1				
Allegheny	3	CORNELL SD	Asian	0				
Allegheny	3	CORNELL SD	Native American	0				
Allegheny	3	CORNELL SD	Multi-ethnic	20	5.0	75.0	20.0	0.0
Allegheny	3	CORNELL SD	IEP	26	0.0	30.8	61.5	7.7
Allegheny	3	CORNELL SD	ELL	0				
Allegheny	3	CORNELL SD	Economically Disadvantaged	100	2.0	63.0	33.0	2.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	DEER LAKES SD	All students	455	14.3	70.5	14.5	0.7
Allegheny	3	DEER LAKES SD	Male	242	12.8	68.2	17.8	1.2
Allegheny	3	DEER LAKES SD	Female	210	16.2	72.9	11.0	0.0
Allegheny	3	DEER LAKES SD	White	438	14.2	70.8	14.4	0.7
Allegheny	3	DEER LAKES SD	Black	5				
Allegheny	3	DEER LAKES SD	Hispanic	1				
Allegheny	3	DEER LAKES SD	Asian	3				
Allegheny	3	DEER LAKES SD	Native American	1				
Allegheny	3	DEER LAKES SD	Multi-ethnic	4				
Allegheny	3	DEER LAKES SD	IEP	78	0.0	52.6	43.6	3.8
Allegheny	3	DEER LAKES SD	ELL	1				
Allegheny	3	DEER LAKES SD	Economically Disadvantaged	118	6.8	61.9	30.5	0.8
Allegheny	3	DUQUESNE CITY SD	All students	115	0.9	38.3	48.7	12.2
Allegheny	3	DUQUESNE CITY SD	Male	51	0.0	25.5	62.7	11.8
Allegheny	3	DUQUESNE CITY SD	Female	62	1.6	48.4	38.7	11.3
Allegheny	3	DUQUESNE CITY SD	White	3				
Allegheny	3	DUQUESNE CITY SD	Black	107	0.9	38.3	49.5	11.2
Allegheny	3	DUQUESNE CITY SD	Hispanic	1				
Allegheny	3	DUQUESNE CITY SD	Asian	0				
Allegheny	3	DUQUESNE CITY SD	Native American	0				
Allegheny	3	DUQUESNE CITY SD	Multi-ethnic	2				
Allegheny	3	DUQUESNE CITY SD	IEP	25	0.0	16.0	64.0	20.0
Allegheny	3	DUQUESNE CITY SD	ELL	0				
Allegheny	3	DUQUESNE CITY SD	Economically Disadvantaged	100	1.0	36.0	51.0	12.0
Allegheny	3	EAST ALLEGHENY SD	All students	401	4.2	57.9	34.9	3.0
Allegheny	3	EAST ALLEGHENY SD	Male	197	2.0	51.8	41.1	5.1
Allegheny	3	EAST ALLEGHENY SD	Female	202	6.4	63.4	29.2	1.0
Allegheny	3	EAST ALLEGHENY SD	White	287	4.9	61.7	30.7	2.8
Allegheny	3	EAST ALLEGHENY SD	Black	87	1.1	47.1	48.3	3.4
Allegheny	3	EAST ALLEGHENY SD	Hispanic	7				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	EAST ALLEGHENY SD	Asian	4				
Allegheny	3	EAST ALLEGHENY SD	Native American	0				
Allegheny	3	EAST ALLEGHENY SD	Multi-ethnic	14	0.0	50.0	42.9	7.1
Allegheny	3	EAST ALLEGHENY SD	IEP	50	0.0	26.0	64.0	10.0
Allegheny	3	EAST ALLEGHENY SD	ELL	1				
Allegheny	3	EAST ALLEGHENY SD	Economically Disadvantaged	225	1.3	50.7	44.4	3.6
Allegheny	3	ELIZABETH FORWARD SD	All students	615	10.4	69.8	18.7	1.1
Allegheny	3	ELIZABETH FORWARD SD	Male	293	5.5	64.8	28.0	1.7
Allegheny	3	ELIZABETH FORWARD SD	Female	321	15.0	74.5	10.0	0.6
Allegheny	3	ELIZABETH FORWARD SD	White	578	10.9	70.1	17.8	1.2
Allegheny	3	ELIZABETH FORWARD SD	Black	30	0.0	66.7	33.3	0.0
Allegheny	3	ELIZABETH FORWARD SD	Hispanic	1				
Allegheny	3	ELIZABETH FORWARD SD	Asian	3				
Allegheny	3	ELIZABETH FORWARD SD	Native American	2				
Allegheny	3	ELIZABETH FORWARD SD	Multi-ethnic	0				
Allegheny	3	ELIZABETH FORWARD SD	IEP	80	1.3	40.0	53.8	5.0
Allegheny	3	ELIZABETH FORWARD SD	ELL	0				
Allegheny	3	ELIZABETH FORWARD SD	Economically Disadvantaged	168	4.2	62.5	31.0	2.4
Allegheny	3	FOX CHAPEL AREA SD	All students	952	21.6	68.0	10.3	0.1
Allegheny	3	FOX CHAPEL AREA SD	Male	492	18.9	67.3	13.6	0.2
Allegheny	3	FOX CHAPEL AREA SD	Female	460	24.6	68.7	6.7	0.0
Allegheny	3	FOX CHAPEL AREA SD	White	859	21.4	67.8	10.7	0.1
Allegheny	3	FOX CHAPEL AREA SD	Black	16	0.0	87.5	12.5	0.0
Allegheny	3	FOX CHAPEL AREA SD	Hispanic	8				
Allegheny	3	FOX CHAPEL AREA SD	Asian	63	31.7	65.1	3.2	0.0
Allegheny	3	FOX CHAPEL AREA SD	Native American	0				
Allegheny	3	FOX CHAPEL AREA SD	Multi-ethnic	6				
Allegheny	3	FOX CHAPEL AREA SD	IEP	136	3.7	59.6	36.0	0.7
Allegheny	3	FOX CHAPEL AREA SD	ELL	4				
Allegheny	3	FOX CHAPEL AREA SD	Economically Disadvantaged	140	7.1	66.4	26.4	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	GATEWAY SD	All students	933	17.1	61.4	19.1	2.4
Allegheny	3	GATEWAY SD	Male	454	10.4	63.7	21.6	4.4
Allegheny	3	GATEWAY SD	Female	479	23.6	59.3	16.7	0.4
Allegheny	3	GATEWAY SD	White	659	19.9	62.5	16.2	1.4
Allegheny	3	GATEWAY SD	Black	172	5.8	59.3	30.2	4.7
Allegheny	3	GATEWAY SD	Hispanic	11	9.1	45.5	36.4	9.1
Allegheny	3	GATEWAY SD	Asian	66	25.8	62.1	9.1	3.0
Allegheny	3	GATEWAY SD	Native American	0				
Allegheny	3	GATEWAY SD	Multi-ethnic	25	4.0	52.0	36.0	8.0
Allegheny	3	GATEWAY SD	IEP	123	3.3	43.9	41.5	11.4
Allegheny	3	GATEWAY SD	ELL	7				
Allegheny	3	GATEWAY SD	Economically Disadvantaged	247	8.1	61.1	27.1	3.6
Allegheny	3	HAMPTON TOWNSHIP SD	All students	753	23.0	70.3	6.5	0.3
Allegheny	3	HAMPTON TOWNSHIP SD	Male	372	14.5	74.5	10.5	0.5
Allegheny	3	HAMPTON TOWNSHIP SD	Female	381	31.2	66.1	2.6	0.0
Allegheny	3	HAMPTON TOWNSHIP SD	White	727	22.6	70.6	6.6	0.3
Allegheny	3	HAMPTON TOWNSHIP SD	Black	8				
Allegheny	3	HAMPTON TOWNSHIP SD	Hispanic	0				
Allegheny	3	HAMPTON TOWNSHIP SD	Asian	18	50.0	50.0	0.0	0.0
Allegheny	3	HAMPTON TOWNSHIP SD	Native American	0				
Allegheny	3	HAMPTON TOWNSHIP SD	Multi-ethnic	0				
Allegheny	3	HAMPTON TOWNSHIP SD	IEP	59	5.1	59.3	33.9	1.7
Allegheny	3	HAMPTON TOWNSHIP SD	ELL	0				
Allegheny	3	HAMPTON TOWNSHIP SD	Economically Disadvantaged	72	20.8	56.9	19.4	2.8
Allegheny	3	HIGHLANDS SD	All students	592	8.1	65.9	25.2	0.8
Allegheny	3	HIGHLANDS SD	Male	311	5.8	62.1	30.9	1.3
Allegheny	3	HIGHLANDS SD	Female	281	10.7	70.1	18.9	0.4
Allegheny	3	HIGHLANDS SD	White	539	8.7	65.7	24.9	0.7
Allegheny	3	HIGHLANDS SD	Black	41	2.4	61.0	34.1	2.4
Allegheny	3	HIGHLANDS SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	HIGHLANDS SD	Asian	4				
Allegheny	3	HIGHLANDS SD	Native American	3				
Allegheny	3	HIGHLANDS SD	Multi-ethnic	4				
Allegheny	3	HIGHLANDS SD	IEP	95	1.1	40.0	55.8	3.2
Allegheny	3	HIGHLANDS SD	ELL	1				
Allegheny	3	HIGHLANDS SD	Economically Disadvantaged	329	4.0	62.0	33.1	0.9
Allegheny	3	KEYSTONE OAKS SD	All students	469	13.9	63.8	21.3	1.1
Allegheny	3	KEYSTONE OAKS SD	Male	244	9.8	57.8	30.3	2.0
Allegheny	3	KEYSTONE OAKS SD	Female	225	18.2	70.2	11.6	0.0
Allegheny	3	KEYSTONE OAKS SD	White	436	13.5	64.7	20.6	1.1
Allegheny	3	KEYSTONE OAKS SD	Black	16	6.3	62.5	31.3	0.0
Allegheny	3	KEYSTONE OAKS SD	Hispanic	5				
Allegheny	3	KEYSTONE OAKS SD	Asian	10	50.0	30.0	20.0	0.0
Allegheny	3	KEYSTONE OAKS SD	Native American	1				
Allegheny	3	KEYSTONE OAKS SD	Multi-ethnic	1				
Allegheny	3	KEYSTONE OAKS SD	IEP	50	8.0	42.0	48.0	2.0
Allegheny	3	KEYSTONE OAKS SD	ELL	2				
Allegheny	3	KEYSTONE OAKS SD	Economically Disadvantaged	137	8.0	58.4	32.8	0.7
Allegheny	3	MCKEESPORT AREA SD	All students	805	1.6	44.0	45.7	8.7
Allegheny	3	MCKEESPORT AREA SD	Male	426	0.7	34.5	53.3	11.5
Allegheny	3	MCKEESPORT AREA SD	Female	376	2.7	55.1	36.7	5.6
Allegheny	3	MCKEESPORT AREA SD	White	418	2.9	51.0	39.5	6.7
Allegheny	3	MCKEESPORT AREA SD	Black	359	0.3	36.5	51.5	11.7
Allegheny	3	MCKEESPORT AREA SD	Hispanic	8				
Allegheny	3	MCKEESPORT AREA SD	Asian	0				
Allegheny	3	MCKEESPORT AREA SD	Native American	2				
Allegheny	3	MCKEESPORT AREA SD	Multi-ethnic	15	0.0	40.0	60.0	0.0
Allegheny	3	MCKEESPORT AREA SD	IEP	150	0.0	20.0	49.3	30.7
Allegheny	3	MCKEESPORT AREA SD	ELL	1				
Allegheny	3	MCKEESPORT AREA SD	Economically Disadvantaged	529	0.8	40.5	48.6	10.2

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	MONTOUR SD	All students	689	17.0	70.0	12.2	0.9
Allegheny	3	MONTOUR SD	Male	333	11.7	68.2	18.9	1.2
Allegheny	3	MONTOUR SD	Female	356	21.9	71.6	5.9	0.6
Allegheny	3	MONTOUR SD	White	647	17.6	69.7	11.9	0.8
Allegheny	3	MONTOUR SD	Black	20	5.0	75.0	15.0	5.0
Allegheny	3	MONTOUR SD	Hispanic	3				
Allegheny	3	MONTOUR SD	Asian	12	8.3	75.0	16.7	0.0
Allegheny	3	MONTOUR SD	Native American	0				
Allegheny	3	MONTOUR SD	Multi-ethnic	7				
Allegheny	3	MONTOUR SD	IEP	85	2.4	51.8	41.2	4.7
Allegheny	3	MONTOUR SD	ELL	3				
Allegheny	3	MONTOUR SD	Economically Disadvantaged	96	10.4	69.8	18.8	1.0
Allegheny	3	MOON AREA SD	All students	843	14.8	72.0	12.7	0.5
Allegheny	3	MOON AREA SD	Male	417	10.8	71.5	17.3	0.5
Allegheny	3	MOON AREA SD	Female	422	19.0	72.5	8.1	0.5
Allegheny	3	MOON AREA SD	White	733	15.7	72.7	11.3	0.3
Allegheny	3	MOON AREA SD	Black	71	9.9	66.2	21.1	2.8
Allegheny	3	MOON AREA SD	Hispanic	10	0.0	80.0	20.0	0.0
Allegheny	3	MOON AREA SD	Asian	18	16.7	61.1	22.2	0.0
Allegheny	3	MOON AREA SD	Native American	0				
Allegheny	3	MOON AREA SD	Multi-ethnic	7				
Allegheny	3	MOON AREA SD	IEP	96	2.1	53.1	42.7	2.1
Allegheny	3	MOON AREA SD	ELL	2				
Allegheny	3	MOON AREA SD	Economically Disadvantaged	107	5.6	64.5	29.9	0.0
Allegheny	3	MT LEBANON SD	All students	1,187	28.8	64.6	6.1	0.4
Allegheny	3	MT LEBANON SD	Male	615	22.8	67.3	9.1	0.8
Allegheny	3	MT LEBANON SD	Female	571	35.4	61.6	3.0	0.0
Allegheny	3	MT LEBANON SD	White	1,101	28.6	65.1	6.0	0.3
Allegheny	3	MT LEBANON SD	Black	19	10.5	57.9	21.1	10.5
Allegheny	3	MT LEBANON SD	Hispanic	15	20.0	80.0	0.0	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	MT LEBANON SD	Asian	47	46.8	48.9	4.3	0.0
Allegheny	3	MT LEBANON SD	Native American	1				
Allegheny	3	MT LEBANON SD	Multi-ethnic	3				
Allegheny	3	MT LEBANON SD	IEP	238	28.6	51.7	18.9	0.8
Allegheny	3	MT LEBANON SD	ELL	1				
Allegheny	3	MT LEBANON SD	Economically Disadvantaged	78	11.5	64.1	21.8	2.6
Allegheny	3	NORTH ALLEGHENY SD	All students	1,817	18.9	71.9	8.6	0.6
Allegheny	3	NORTH ALLEGHENY SD	Male	930	14.8	71.5	12.9	0.8
Allegheny	3	NORTH ALLEGHENY SD	Female	885	23.2	72.3	4.2	0.3
Allegheny	3	NORTH ALLEGHENY SD	White	1,599	17.6	72.9	8.9	0.6
Allegheny	3	NORTH ALLEGHENY SD	Black	38	13.2	68.4	18.4	0.0
Allegheny	3	NORTH ALLEGHENY SD	Hispanic	22	9.1	81.8	9.1	0.0
Allegheny	3	NORTH ALLEGHENY SD	Asian	148	37.2	60.1	2.7	0.0
Allegheny	3	NORTH ALLEGHENY SD	Native American	0				
Allegheny	3	NORTH ALLEGHENY SD	Multi-ethnic	8				
Allegheny	3	NORTH ALLEGHENY SD	IEP	164	2.4	59.1	34.1	4.3
Allegheny	3	NORTH ALLEGHENY SD	ELL	4				
Allegheny	3	NORTH ALLEGHENY SD	Economically Disadvantaged	79	11.4	70.9	16.5	1.3
Allegheny	3	NORTH HILLS SD	All students	1,018	13.5	72.1	13.7	0.8
Allegheny	3	NORTH HILLS SD	Male	532	11.5	68.6	18.6	1.3
Allegheny	3	NORTH HILLS SD	Female	485	15.7	75.9	8.2	0.2
Allegheny	3	NORTH HILLS SD	White	958	13.5	72.4	13.6	0.5
Allegheny	3	NORTH HILLS SD	Black	23	8.7	69.6	21.7	0.0
Allegheny	3	NORTH HILLS SD	Hispanic	9				
Allegheny	3	NORTH HILLS SD	Asian	23	21.7	60.9	13.0	4.3
Allegheny	3	NORTH HILLS SD	Native American	1				
Allegheny	3	NORTH HILLS SD	Multi-ethnic	3				
Allegheny	3	NORTH HILLS SD	IEP	144	2.1	56.9	37.5	3.5
Allegheny	3	NORTH HILLS SD	ELL	11	0.0	36.4	54.5	9.1
Allegheny	3	NORTH HILLS SD	Economically Disadvantaged	187	8.0	64.7	25.7	1.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	NORTHGATE SD	All students	268	14.6	69.8	14.9	0.7
Allegheny	3	NORTHGATE SD	Male	140	9.3	70.0	19.3	1.4
Allegheny	3	NORTHGATE SD	Female	128	20.3	69.5	10.2	0.0
Allegheny	3	NORTHGATE SD	White	203	17.2	70.0	11.8	1.0
Allegheny	3	NORTHGATE SD	Black	43	4.7	65.1	30.2	0.0
Allegheny	3	NORTHGATE SD	Hispanic	0				
Allegheny	3	NORTHGATE SD	Asian	13	7.7	84.6	7.7	0.0
Allegheny	3	NORTHGATE SD	Native American	0				
Allegheny	3	NORTHGATE SD	Multi-ethnic	8				
Allegheny	3	NORTHGATE SD	IEP	53	1.9	49.1	45.3	3.8
Allegheny	3	NORTHGATE SD	ELL	0				
Allegheny	3	NORTHGATE SD	Economically Disadvantaged	131	9.9	66.4	22.1	1.5
Allegheny	3	PENN HILLS SD	All students	1,003	3.9	55.0	37.0	4.1
Allegheny	3	PENN HILLS SD	Male	508	2.2	47.8	43.9	6.1
Allegheny	3	PENN HILLS SD	Female	490	5.7	62.7	30.0	1.6
Allegheny	3	PENN HILLS SD	White	410	7.6	62.4	27.3	2.7
Allegheny	3	PENN HILLS SD	Black	568	1.2	50.0	44.0	4.8
Allegheny	3	PENN HILLS SD	Hispanic	2				
Allegheny	3	PENN HILLS SD	Asian	5				
Allegheny	3	PENN HILLS SD	Native American	0				
Allegheny	3	PENN HILLS SD	Multi-ethnic	13	0.0	53.8	46.2	0.0
Allegheny	3	PENN HILLS SD	IEP	161	0.0	19.9	57.8	22.4
Allegheny	3	PENN HILLS SD	ELL	3				
Allegheny	3	PENN HILLS SD	Economically Disadvantaged	488	1.4	48.0	45.1	5.5
Allegheny	3	PINE-RICHLAND SD	All students	1,016	12.6	71.4	14.9	1.2
Allegheny	3	PINE-RICHLAND SD	Male	524	7.3	72.3	18.5	1.9
Allegheny	3	PINE-RICHLAND SD	Female	491	18.3	70.5	10.8	0.4
Allegheny	3	PINE-RICHLAND SD	White	963	12.0	71.9	15.0	1.1
Allegheny	3	PINE-RICHLAND SD	Black	7				
Allegheny	3	PINE-RICHLAND SD	Hispanic	14	7.1	78.6	14.3	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	PINE-RICHLAND SD	Asian	31	29.0	58.1	9.7	3.2
Allegheny	3	PINE-RICHLAND SD	Native American	0				
Allegheny	3	PINE-RICHLAND SD	Multi-ethnic	0				
Allegheny	3	PINE-RICHLAND SD	IEP	106	3.8	46.2	41.5	8.5
Allegheny	3	PINE-RICHLAND SD	ELL	1				
Allegheny	3	PINE-RICHLAND SD	Economically Disadvantaged	51	2.0	62.7	31.4	3.9
Allegheny	2	PITTSBURGH SD	All students	5,261	6.5	52.1	36.6	4.8
Allegheny	2	PITTSBURGH SD	Male	2,607	4.2	45.3	43.5	6.9
Allegheny	2	PITTSBURGH SD	Female	2,645	8.7	58.8	29.9	2.6
Allegheny	2	PITTSBURGH SD	White	1,899	10.7	60.8	25.7	2.8
Allegheny	2	PITTSBURGH SD	Black	2,945	3.7	46.0	44.3	6.0
Allegheny	2	PITTSBURGH SD	Hispanic	68	5.9	57.4	27.9	8.8
Allegheny	2	PITTSBURGH SD	Asian	93	11.8	51.6	32.3	4.3
Allegheny	2	PITTSBURGH SD	Native American	7				
Allegheny	2	PITTSBURGH SD	Multi-ethnic	239	5.0	57.7	33.9	3.3
Allegheny	2	PITTSBURGH SD	IEP	929	0.8	18.8	61.7	18.7
Allegheny	2	PITTSBURGH SD	ELL	54	1.9	27.8	51.9	18.5
Allegheny	2	PITTSBURGH SD	Economically Disadvantaged	3,680	3.6	48.3	42.5	5.6
Allegheny	3	PLUM BOROUGH SD	All students	1,006	9.3	73.7	16.4	0.6
Allegheny	3	PLUM BOROUGH SD	Male	501	6.2	69.3	23.6	1.0
Allegheny	3	PLUM BOROUGH SD	Female	504	12.5	78.0	9.3	0.2
Allegheny	3	PLUM BOROUGH SD	White	949	9.2	74.0	16.2	0.6
Allegheny	3	PLUM BOROUGH SD	Black	36	2.8	66.7	30.6	0.0
Allegheny	3	PLUM BOROUGH SD	Hispanic	5				
Allegheny	3	PLUM BOROUGH SD	Asian	13	30.8	69.2	0.0	0.0
Allegheny	3	PLUM BOROUGH SD	Native American	2				
Allegheny	3	PLUM BOROUGH SD	Multi-ethnic	0				
Allegheny	3	PLUM BOROUGH SD	IEP	101	2.0	46.5	46.5	5.0
Allegheny	3	PLUM BOROUGH SD	ELL	0				
Allegheny	3	PLUM BOROUGH SD	Economically Disadvantaged	174	3.4	68.4	26.4	1.7

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	QUAKER VALLEY SD	All students	472	18.9	66.3	13.6	1.3
Allegheny	3	QUAKER VALLEY SD	Male	234	14.1	63.7	20.1	2.1
Allegheny	3	QUAKER VALLEY SD	Female	234	23.5	69.2	6.8	0.4
Allegheny	3	QUAKER VALLEY SD	White	407	17.4	68.3	13.0	1.2
Allegheny	3	QUAKER VALLEY SD	Black	27	25.9	48.1	25.9	0.0
Allegheny	3	QUAKER VALLEY SD	Hispanic	9				
Allegheny	3	QUAKER VALLEY SD	Asian	9				
Allegheny	3	QUAKER VALLEY SD	Native American	3				
Allegheny	3	QUAKER VALLEY SD	Multi-ethnic	13	30.8	53.8	15.4	0.0
Allegheny	3	QUAKER VALLEY SD	IEP	64	1.6	56.3	35.9	6.3
Allegheny	3	QUAKER VALLEY SD	ELL	1				
Allegheny	3	QUAKER VALLEY SD	Economically Disadvantaged	73	13.7	53.4	30.1	2.7
Allegheny	3	RIVERVIEW SD	All students	246	8.9	73.2	15.4	2.4
Allegheny	3	RIVERVIEW SD	Male	125	7.2	68.0	20.8	4.0
Allegheny	3	RIVERVIEW SD	Female	120	10.8	78.3	10.0	0.8
Allegheny	3	RIVERVIEW SD	White	224	9.4	73.7	14.7	2.2
Allegheny	3	RIVERVIEW SD	Black	18	5.6	66.7	22.2	5.6
Allegheny	3	RIVERVIEW SD	Hispanic	1				
Allegheny	3	RIVERVIEW SD	Asian	0				
Allegheny	3	RIVERVIEW SD	Native American	0				
Allegheny	3	RIVERVIEW SD	Multi-ethnic	2				
Allegheny	3	RIVERVIEW SD	IEP	36	2.8	38.9	41.7	16.7
Allegheny	3	RIVERVIEW SD	ELL	0				
Allegheny	3	RIVERVIEW SD	Economically Disadvantaged	85	2.4	71.8	21.2	4.7
Allegheny	3	SHALER AREA SD	All students	1,100	9.6	66.5	22.5	1.4
Allegheny	3	SHALER AREA SD	Male	541	6.5	62.1	29.6	1.8
Allegheny	3	SHALER AREA SD	Female	556	12.8	70.9	15.6	0.7
Allegheny	3	SHALER AREA SD	White	1,076	9.9	66.4	22.6	1.2
Allegheny	3	SHALER AREA SD	Black	11	0.0	72.7	18.2	9.1
Allegheny	3	SHALER AREA SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	SHALER AREA SD	Asian	5				
Allegheny	3	SHALER AREA SD	Native American	1				
Allegheny	3	SHALER AREA SD	Multi-ethnic	1				
Allegheny	3	SHALER AREA SD	IEP	178	0.6	41.6	51.1	6.7
Allegheny	3	SHALER AREA SD	ELL	2				
Allegheny	3	SHALER AREA SD	Economically Disadvantaged	268	3.4	60.1	34.3	2.2
Allegheny	3	SOUTH ALLEGHENY SD	All students	363	8.3	70.8	19.6	1.4
Allegheny	3	SOUTH ALLEGHENY SD	Male	189	4.8	67.7	25.9	1.6
Allegheny	3	SOUTH ALLEGHENY SD	Female	173	12.1	74.6	12.7	0.6
Allegheny	3	SOUTH ALLEGHENY SD	White	349	8.3	71.1	19.5	1.1
Allegheny	3	SOUTH ALLEGHENY SD	Black	8				
Allegheny	3	SOUTH ALLEGHENY SD	Hispanic	1				
Allegheny	3	SOUTH ALLEGHENY SD	Asian	0				
Allegheny	3	SOUTH ALLEGHENY SD	Native American	0				
Allegheny	3	SOUTH ALLEGHENY SD	Multi-ethnic	4				
Allegheny	3	SOUTH ALLEGHENY SD	IEP	61	1.6	62.3	29.5	6.6
Allegheny	3	SOUTH ALLEGHENY SD	ELL	0				
Allegheny	3	SOUTH ALLEGHENY SD	Economically Disadvantaged	159	3.8	69.8	24.5	1.9
Allegheny	3	SOUTH FAYETTE TOWNSHIP	All students	534	18.4	69.7	11.0	0.9
Allegheny	3	SOUTH FAYETTE TOWNSHIP	Male	282	15.2	68.1	16.0	0.7
Allegheny	3	SOUTH FAYETTE TOWNSHIP	Female	252	21.8	71.4	5.6	1.2
Allegheny	3	SOUTH FAYETTE TOWNSHIP	White	489	19.0	69.9	10.2	0.8
Allegheny	3	SOUTH FAYETTE TOWNSHIP	Black	20	0.0	65.0	30.0	5.0
Allegheny	3	SOUTH FAYETTE TOWNSHIP	Hispanic	4				
Allegheny	3	SOUTH FAYETTE TOWNSHIP	Asian	17	23.5	64.7	11.8	0.0
Allegheny	3	SOUTH FAYETTE TOWNSHIP	Native American	0				
Allegheny	3	SOUTH FAYETTE TOWNSHIP	Multi-ethnic	4				
Allegheny	3	SOUTH FAYETTE TOWNSHIP	IEP	44	0.0	34.1	54.5	11.4
Allegheny	3	SOUTH FAYETTE TOWNSHIP	ELL	2				
Allegheny	3	SOUTH FAYETTE TOWNSHIP	Economically Disadvantaged	73	9.6	54.8	32.9	2.7

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	SOUTH PARK SD	All students	478	13.0	63.0	22.6	1.5
Allegheny	3	SOUTH PARK SD	Male	247	10.9	59.5	27.5	2.0
Allegheny	3	SOUTH PARK SD	Female	229	15.3	66.4	17.5	0.9
Allegheny	3	SOUTH PARK SD	White	449	13.4	63.7	21.6	1.3
Allegheny	3	SOUTH PARK SD	Black	24	4.2	50.0	41.7	4.2
Allegheny	3	SOUTH PARK SD	Hispanic	1				
Allegheny	3	SOUTH PARK SD	Asian	2				
Allegheny	3	SOUTH PARK SD	Native American	0				
Allegheny	3	SOUTH PARK SD	Multi-ethnic	0				
Allegheny	3	SOUTH PARK SD	IEP	43	0.0	37.2	60.5	2.3
Allegheny	3	SOUTH PARK SD	ELL	2				
Allegheny	3	SOUTH PARK SD	Economically Disadvantaged	88	5.7	53.4	36.4	4.5
Allegheny	3	STEEL VALLEY SD	All students	371	7.0	61.2	27.0	4.9
Allegheny	3	STEEL VALLEY SD	Male	179	4.5	53.6	33.5	8.4
Allegheny	3	STEEL VALLEY SD	Female	192	9.4	68.2	20.8	1.6
Allegheny	3	STEEL VALLEY SD	White	239	10.0	69.5	17.6	2.9
Allegheny	3	STEEL VALLEY SD	Black	111	0.0	47.7	43.2	9.0
Allegheny	3	STEEL VALLEY SD	Hispanic	1				
Allegheny	3	STEEL VALLEY SD	Asian	8				
Allegheny	3	STEEL VALLEY SD	Native American	0				
Allegheny	3	STEEL VALLEY SD	Multi-ethnic	12	0.0	16.7	75.0	8.3
Allegheny	3	STEEL VALLEY SD	IEP	55	0.0	20.0	50.9	29.1
Allegheny	3	STEEL VALLEY SD	ELL	1				
Allegheny	3	STEEL VALLEY SD	Economically Disadvantaged	191	4.2	48.7	39.8	7.3
Allegheny	3	STO-ROX SD	All students	272	1.5	46.7	46.3	5.5
Allegheny	3	STO-ROX SD	Male	147	0.0	44.9	47.6	7.5
Allegheny	3	STO-ROX SD	Female	122	3.3	50.0	43.4	3.3
Allegheny	3	STO-ROX SD	White	115	2.6	51.3	44.3	1.7
Allegheny	3	STO-ROX SD	Black	131	0.8	45.0	45.8	8.4
Allegheny	3	STO-ROX SD	Hispanic	5				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	STO-ROX SD	Asian	1				
Allegheny	3	STO-ROX SD	Native American	1				
Allegheny	3	STO-ROX SD	Multi-ethnic	16	0.0	31.3	62.5	6.3
Allegheny	3	STO-ROX SD	IEP	55	0.0	21.8	58.2	20.0
Allegheny	3	STO-ROX SD	ELL	1				
Allegheny	3	STO-ROX SD	Economically Disadvantaged	220	1.4	45.9	48.2	4.5
Allegheny	3	UPPER SAINT CLAIR SD	All students	982	29.4	61.2	8.8	0.6
Allegheny	3	UPPER SAINT CLAIR SD	Male	513	21.8	67.3	10.3	0.6
Allegheny	3	UPPER SAINT CLAIR SD	Female	469	37.7	54.6	7.0	0.6
Allegheny	3	UPPER SAINT CLAIR SD	White	878	29.5	60.6	9.2	0.7
Allegheny	3	UPPER SAINT CLAIR SD	Black	14	21.4	71.4	7.1	0.0
Allegheny	3	UPPER SAINT CLAIR SD	Hispanic	9				
Allegheny	3	UPPER SAINT CLAIR SD	Asian	74	33.8	62.2	4.1	0.0
Allegheny	3	UPPER SAINT CLAIR SD	Native American	4				
Allegheny	3	UPPER SAINT CLAIR SD	Multi-ethnic	3				
Allegheny	3	UPPER SAINT CLAIR SD	IEP	114	7.0	61.4	27.2	4.4
Allegheny	3	UPPER SAINT CLAIR SD	ELL	5				
Allegheny	3	UPPER SAINT CLAIR SD	Economically Disadvantaged	38	13.2	68.4	18.4	0.0
Allegheny	3	WEST ALLEGHENY SD	All students	767	19.2	70.8	9.1	0.9
Allegheny	3	WEST ALLEGHENY SD	Male	404	15.8	69.8	12.6	1.7
Allegheny	3	WEST ALLEGHENY SD	Female	363	22.9	71.9	5.2	0.0
Allegheny	3	WEST ALLEGHENY SD	White	722	19.4	70.9	8.9	0.8
Allegheny	3	WEST ALLEGHENY SD	Black	14	7.1	78.6	7.1	7.1
Allegheny	3	WEST ALLEGHENY SD	Hispanic	4				
Allegheny	3	WEST ALLEGHENY SD	Asian	15	26.7	53.3	20.0	0.0
Allegheny	3	WEST ALLEGHENY SD	Native American	0				
Allegheny	3	WEST ALLEGHENY SD	Multi-ethnic	12	8.3	83.3	8.3	0.0
Allegheny	3	WEST ALLEGHENY SD	IEP	134	0.0	61.2	33.6	5.2
Allegheny	3	WEST ALLEGHENY SD	ELL	1				
Allegheny	3	WEST ALLEGHENY SD	Economically Disadvantaged	169	9.5	71.6	17.2	1.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	WEST JEFFERSON HILLS SD	All students	678	19.8	68.9	10.5	0.9
Allegheny	3	WEST JEFFERSON HILLS SD	Male	338	16.0	68.6	13.6	1.8
Allegheny	3	WEST JEFFERSON HILLS SD	Female	339	23.6	69.0	7.4	0.0
Allegheny	3	WEST JEFFERSON HILLS SD	White	648	19.1	69.9	10.0	0.9
Allegheny	3	WEST JEFFERSON HILLS SD	Black	12	25.0	33.3	41.7	0.0
Allegheny	3	WEST JEFFERSON HILLS SD	Hispanic	4				
Allegheny	3	WEST JEFFERSON HILLS SD	Asian	11	54.5	36.4	9.1	0.0
Allegheny	3	WEST JEFFERSON HILLS SD	Native American	2				
Allegheny	3	WEST JEFFERSON HILLS SD	Multi-ethnic	0				
Allegheny	3	WEST JEFFERSON HILLS SD	IEP	77	6.5	50.6	35.1	7.8
Allegheny	3	WEST JEFFERSON HILLS SD	ELL	0				
Allegheny	3	WEST JEFFERSON HILLS SD	Economically Disadvantaged	83	10.8	68.7	15.7	4.8
Allegheny	3	WEST MIFFLIN AREA SD	All students	701	9.0	63.9	26.2	0.9
Allegheny	3	WEST MIFFLIN AREA SD	Male	348	5.5	62.6	30.7	1.1
Allegheny	3	WEST MIFFLIN AREA SD	Female	352	12.5	65.1	21.9	0.6
Allegheny	3	WEST MIFFLIN AREA SD	White	543	10.3	66.1	23.4	0.2
Allegheny	3	WEST MIFFLIN AREA SD	Black	135	3.7	58.5	34.1	3.7
Allegheny	3	WEST MIFFLIN AREA SD	Hispanic	10	10.0	50.0	40.0	0.0
Allegheny	3	WEST MIFFLIN AREA SD	Asian	0				
Allegheny	3	WEST MIFFLIN AREA SD	Native American	0				
Allegheny	3	WEST MIFFLIN AREA SD	Multi-ethnic	12	8.3	33.3	58.3	0.0
Allegheny	3	WEST MIFFLIN AREA SD	IEP	99	0.0	34.3	60.6	5.1
Allegheny	3	WEST MIFFLIN AREA SD	ELL	1				
Allegheny	3	WEST MIFFLIN AREA SD	Economically Disadvantaged	265	4.5	56.2	37.4	1.9
Allegheny	3	WILKINSBURG BOROUGH SD	All students	242	0.4	36.8	53.3	9.5
Allegheny	3	WILKINSBURG BOROUGH SD	Male	134	0.0	26.9	59.7	13.4
Allegheny	3	WILKINSBURG BOROUGH SD	Female	105	1.0	47.6	46.7	4.8
Allegheny	3	WILKINSBURG BOROUGH SD	White	0				
Allegheny	3	WILKINSBURG BOROUGH SD	Black	235	0.4	35.3	54.5	9.8
Allegheny	3	WILKINSBURG BOROUGH SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Allegheny	3	WILKINSBURG BOROUGH SD	Asian	0				
Allegheny	3	WILKINSBURG BOROUGH SD	Native American	0				
Allegheny	3	WILKINSBURG BOROUGH SD	Multi-ethnic	3				
Allegheny	3	WILKINSBURG BOROUGH SD	IEP	73	0.0	19.2	57.5	23.3
Allegheny	3	WILKINSBURG BOROUGH SD	ELL	0				
Allegheny	3	WILKINSBURG BOROUGH SD	Economically Disadvantaged	166	0.6	32.5	57.2	9.6
Allegheny	3	WOODLAND HILLS SD	All students	854	3.0	44.8	44.1	8.0
Allegheny	3	WOODLAND HILLS SD	Male	422	2.4	35.3	50.5	11.8
Allegheny	3	WOODLAND HILLS SD	Female	427	3.7	54.8	37.5	4.0
Allegheny	3	WOODLAND HILLS SD	White	288	6.9	57.6	29.9	5.6
Allegheny	3	WOODLAND HILLS SD	Black	542	0.7	38.0	52.0	9.2
Allegheny	3	WOODLAND HILLS SD	Hispanic	5				
Allegheny	3	WOODLAND HILLS SD	Asian	12	16.7	58.3	25.0	0.0
Allegheny	3	WOODLAND HILLS SD	Native American	0				
Allegheny	3	WOODLAND HILLS SD	Multi-ethnic	2				
Allegheny	3	WOODLAND HILLS SD	IEP	159	0.0	15.1	56.6	28.3
Allegheny	3	WOODLAND HILLS SD	ELL	2				
Allegheny	3	WOODLAND HILLS SD	Economically Disadvantaged	560	1.1	37.9	51.6	9.5
Armstrong	28	APOLLO-RIDGE SD	All students	366	3.3	65.0	30.3	1.4
Armstrong	28	APOLLO-RIDGE SD	Male	181	2.8	59.1	35.4	2.8
Armstrong	28	APOLLO-RIDGE SD	Female	182	3.8	70.3	25.8	0.0
Armstrong	28	APOLLO-RIDGE SD	White	347	3.2	64.3	31.1	1.4
Armstrong	28	APOLLO-RIDGE SD	Black	7				
Armstrong	28	APOLLO-RIDGE SD	Hispanic	0				
Armstrong	28	APOLLO-RIDGE SD	Asian	0				
Armstrong	28	APOLLO-RIDGE SD	Native American	0				
Armstrong	28	APOLLO-RIDGE SD	Multi-ethnic	9				
Armstrong	28	APOLLO-RIDGE SD	IEP	49	0.0	40.8	51.0	8.2
Armstrong	28	APOLLO-RIDGE SD	ELL	0				
Armstrong	28	APOLLO-RIDGE SD	Economically Disadvantaged	163	2.5	59.5	35.0	3.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Armstrong	28	ARMSTRONG SD	All students	1,383	4.0	65.1	28.3	2.5
Armstrong	28	ARMSTRONG SD	Male	693	2.2	55.1	39.0	3.8
Armstrong	28	ARMSTRONG SD	Female	688	6.0	75.1	17.6	1.3
Armstrong	28	ARMSTRONG SD	White	1,364	4.0	65.4	28.1	2.6
Armstrong	28	ARMSTRONG SD	Black	10	0.0	50.0	50.0	0.0
Armstrong	28	ARMSTRONG SD	Hispanic	1				
Armstrong	28	ARMSTRONG SD	Asian	2				
Armstrong	28	ARMSTRONG SD	Native American	3				
Armstrong	28	ARMSTRONG SD	Multi-ethnic	1				
Armstrong	28	ARMSTRONG SD	IEP	193	1.0	29.5	57.0	12.4
Armstrong	28	ARMSTRONG SD	ELL	1				
Armstrong	28	ARMSTRONG SD	Economically Disadvantaged	558	2.0	57.7	37.3	3.0
Armstrong	28	FREEPORT AREA SD	All students	484	12.2	71.5	15.3	1.0
Armstrong	28	FREEPORT AREA SD	Male	246	7.7	67.9	22.8	1.6
Armstrong	28	FREEPORT AREA SD	Female	238	16.8	75.2	7.6	0.4
Armstrong	28	FREEPORT AREA SD	White	472	12.5	71.2	15.3	1.1
Armstrong	28	FREEPORT AREA SD	Black	3				
Armstrong	28	FREEPORT AREA SD	Hispanic	2				
Armstrong	28	FREEPORT AREA SD	Asian	2				
Armstrong	28	FREEPORT AREA SD	Native American	0				
Armstrong	28	FREEPORT AREA SD	Multi-ethnic	5				
Armstrong	28	FREEPORT AREA SD	IEP	54	5.6	38.9	53.7	1.9
Armstrong	28	FREEPORT AREA SD	ELL	0				
Armstrong	28	FREEPORT AREA SD	Economically Disadvantaged	140	7.9	70.0	20.0	2.1
Armstrong	28	LEECHBURG AREA SD	All students	192	1.6	72.9	21.9	3.6
Armstrong	28	LEECHBURG AREA SD	Male	113	0.0	66.4	27.4	6.2
Armstrong	28	LEECHBURG AREA SD	Female	79	3.8	82.3	13.9	0.0
Armstrong	28	LEECHBURG AREA SD	White	188	1.6	72.9	21.8	3.7
Armstrong	28	LEECHBURG AREA SD	Black	4				
Armstrong	28	LEECHBURG AREA SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Armstrong	28	LEECHBURG AREA SD	Asian	0				
Armstrong	28	LEECHBURG AREA SD	Native American	0				
Armstrong	28	LEECHBURG AREA SD	Multi-ethnic	0				
Armstrong	28	LEECHBURG AREA SD	IEP	23	0.0	30.4	39.1	30.4
Armstrong	28	LEECHBURG AREA SD	ELL	0				
Armstrong	28	LEECHBURG AREA SD	Economically Disadvantaged	67	1.5	64.2	26.9	7.5
Beaver	27	ALQUIPPA SD	All students	255	1.2	38.8	54.9	5.1
Beaver	27	ALQUIPPA SD	Male	132	0.0	31.1	61.4	7.6
Beaver	27	ALQUIPPA SD	Female	122	2.5	47.5	47.5	2.5
Beaver	27	ALQUIPPA SD	White	43	0.0	51.2	46.5	2.3
Beaver	27	ALQUIPPA SD	Black	208	1.0	37.0	56.3	5.8
Beaver	27	ALQUIPPA SD	Hispanic	0				
Beaver	27	ALQUIPPA SD	Asian	0				
Beaver	27	ALQUIPPA SD	Native American	0				
Beaver	27	ALQUIPPA SD	Multi-ethnic	3				
Beaver	27	ALQUIPPA SD	IEP	46	0.0	8.7	71.7	19.6
Beaver	27	ALQUIPPA SD	ELL	0				
Beaver	27	ALQUIPPA SD	Economically Disadvantaged	226	0.9	38.1	55.8	5.3
Beaver	27	AMBRIDGE AREA SD	All students	582	5.0	62.9	29.7	2.4
Beaver	27	AMBRIDGE AREA SD	Male	291	3.1	57.0	36.4	3.4
Beaver	27	AMBRIDGE AREA SD	Female	290	6.9	69.0	22.8	1.4
Beaver	27	AMBRIDGE AREA SD	White	498	5.8	66.1	26.7	1.4
Beaver	27	AMBRIDGE AREA SD	Black	70	0.0	44.3	47.1	8.6
Beaver	27	AMBRIDGE AREA SD	Hispanic	7				
Beaver	27	AMBRIDGE AREA SD	Asian	1				
Beaver	27	AMBRIDGE AREA SD	Native American	0				
Beaver	27	AMBRIDGE AREA SD	Multi-ethnic	5				
Beaver	27	AMBRIDGE AREA SD	IEP	103	0.0	33.0	56.3	10.7
Beaver	27	AMBRIDGE AREA SD	ELL	0				
Beaver	27	AMBRIDGE AREA SD	Economically Disadvantaged	234	2.1	52.6	40.2	5.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Beaver	27	BEAVER AREA SD	All students	430	16.5	73.7	9.8	0.0
Beaver	27	BEAVER AREA SD	Male	233	11.2	73.4	15.5	0.0
Beaver	27	BEAVER AREA SD	Female	197	22.8	74.1	3.0	0.0
Beaver	27	BEAVER AREA SD	White	418	16.3	73.9	9.8	0.0
Beaver	27	BEAVER AREA SD	Black	7				
Beaver	27	BEAVER AREA SD	Hispanic	1				
Beaver	27	BEAVER AREA SD	Asian	3				
Beaver	27	BEAVER AREA SD	Native American	1				
Beaver	27	BEAVER AREA SD	Multi-ethnic	0				
Beaver	27	BEAVER AREA SD	IEP	43	2.3	60.5	37.2	0.0
Beaver	27	BEAVER AREA SD	ELL	0				
Beaver	27	BEAVER AREA SD	Economically Disadvantaged	54	9.3	72.2	18.5	0.0
Beaver	27	BIG BEAVER FALLS AREA SD	All students	334	3.6	76.3	18.6	1.5
Beaver	27	BIG BEAVER FALLS AREA SD	Male	173	2.9	71.7	23.1	2.3
Beaver	27	BIG BEAVER FALLS AREA SD	Female	161	4.3	81.4	13.7	0.6
Beaver	27	BIG BEAVER FALLS AREA SD	White	205	4.9	79.0	14.1	2.0
Beaver	27	BIG BEAVER FALLS AREA SD	Black	97	1.0	72.2	25.8	1.0
Beaver	27	BIG BEAVER FALLS AREA SD	Hispanic	2				
Beaver	27	BIG BEAVER FALLS AREA SD	Asian	1				
Beaver	27	BIG BEAVER FALLS AREA SD	Native American	1				
Beaver	27	BIG BEAVER FALLS AREA SD	Multi-ethnic	28	3.6	78.6	17.9	0.0
Beaver	27	BIG BEAVER FALLS AREA SD	IEP	33	0.0	51.5	36.4	12.1
Beaver	27	BIG BEAVER FALLS AREA SD	ELL	0				
Beaver	27	BIG BEAVER FALLS AREA SD	Economically Disadvantaged	214	1.9	73.4	23.4	1.4
Beaver	27	BLACKHAWK SD	All students	585	6.7	74.0	18.8	0.5
Beaver	27	BLACKHAWK SD	Male	307	3.3	74.3	21.8	0.7
Beaver	27	BLACKHAWK SD	Female	278	10.4	73.7	15.5	0.4
Beaver	27	BLACKHAWK SD	White	567	6.5	74.4	18.7	0.4
Beaver	27	BLACKHAWK SD	Black	7				
Beaver	27	BLACKHAWK SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Beaver	27	BLACKHAWK SD	Asian	7				
Beaver	27	BLACKHAWK SD	Native American	0				
Beaver	27	BLACKHAWK SD	Multi-ethnic	3				
Beaver	27	BLACKHAWK SD	IEP	41	0.0	53.7	41.5	4.9
Beaver	27	BLACKHAWK SD	ELL	0				
Beaver	27	BLACKHAWK SD	Economically Disadvantaged	130	2.3	62.3	33.1	2.3
Beaver	27	CENTRAL VALLEY SD	All students	582	10.5	67.4	20.1	2.1
Beaver	27	CENTRAL VALLEY SD	Male	311	8.4	65.0	24.4	2.3
Beaver	27	CENTRAL VALLEY SD	Female	270	13.0	70.4	15.2	1.5
Beaver	27	CENTRAL VALLEY SD	White	538	11.0	67.5	19.9	1.7
Beaver	27	CENTRAL VALLEY SD	Black	37	0.0	70.3	24.3	5.4
Beaver	27	CENTRAL VALLEY SD	Hispanic	2				
Beaver	27	CENTRAL VALLEY SD	Asian	4				
Beaver	27	CENTRAL VALLEY SD	Native American	0				
Beaver	27	CENTRAL VALLEY SD	Multi-ethnic	0				
Beaver	27	CENTRAL VALLEY SD	IEP	49	2.0	28.6	53.1	16.3
Beaver	27	CENTRAL VALLEY SD	ELL	0				
Beaver	27	CENTRAL VALLEY SD	Economically Disadvantaged	125	3.2	52.0	40.8	4.0
Beaver	27	FREEDOM AREA SD	All students	353	16.4	66.6	14.4	2.5
Beaver	27	FREEDOM AREA SD	Male	170	12.4	64.1	18.8	4.7
Beaver	27	FREEDOM AREA SD	Female	183	20.2	68.9	10.4	0.5
Beaver	27	FREEDOM AREA SD	White	340	16.8	65.9	14.7	2.6
Beaver	27	FREEDOM AREA SD	Black	11	0.0	90.9	9.1	0.0
Beaver	27	FREEDOM AREA SD	Hispanic	1				
Beaver	27	FREEDOM AREA SD	Asian	0				
Beaver	27	FREEDOM AREA SD	Native American	1				
Beaver	27	FREEDOM AREA SD	Multi-ethnic	0				
Beaver	27	FREEDOM AREA SD	IEP	33	0.0	36.4	39.4	24.2
Beaver	27	FREEDOM AREA SD	ELL	0				
Beaver	27	FREEDOM AREA SD	Economically Disadvantaged	135	5.9	65.2	23.0	5.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Beaver	27	HOPEWELL AREA SD	All students	577	7.3	77.3	14.7	0.7
Beaver	27	HOPEWELL AREA SD	Male	293	5.8	74.4	18.4	1.4
Beaver	27	HOPEWELL AREA SD	Female	284	8.8	80.3	10.9	0.0
Beaver	27	HOPEWELL AREA SD	White	548	7.7	76.8	15.0	0.5
Beaver	27	HOPEWELL AREA SD	Black	14	0.0	92.9	0.0	7.1
Beaver	27	HOPEWELL AREA SD	Hispanic	7				
Beaver	27	HOPEWELL AREA SD	Asian	6				
Beaver	27	HOPEWELL AREA SD	Native American	0				
Beaver	27	HOPEWELL AREA SD	Multi-ethnic	2				
Beaver	27	HOPEWELL AREA SD	IEP	81	1.2	51.9	42.0	4.9
Beaver	27	HOPEWELL AREA SD	ELL	0				
Beaver	27	HOPEWELL AREA SD	Economically Disadvantaged	141	2.1	75.2	20.6	2.1
Beaver	27	MIDLAND BOROUGH SD	All students	66	9.1	75.8	13.6	1.5
Beaver	27	MIDLAND BOROUGH SD	Male	31	3.2	74.2	19.4	3.2
Beaver	27	MIDLAND BOROUGH SD	Female	35	14.3	77.1	8.6	0.0
Beaver	27	MIDLAND BOROUGH SD	White	30	10.0	76.7	13.3	0.0
Beaver	27	MIDLAND BOROUGH SD	Black	23	13.0	69.6	17.4	0.0
Beaver	27	MIDLAND BOROUGH SD	Hispanic	6				
Beaver	27	MIDLAND BOROUGH SD	Asian	1				
Beaver	27	MIDLAND BOROUGH SD	Native American	0				
Beaver	27	MIDLAND BOROUGH SD	Multi-ethnic	6				
Beaver	27	MIDLAND BOROUGH SD	IEP	11	0.0	36.4	54.5	9.1
Beaver	27	MIDLAND BOROUGH SD	ELL	0				
Beaver	27	MIDLAND BOROUGH SD	Economically Disadvantaged	38	7.9	68.4	21.1	2.6
Beaver	27	NEW BRIGHTON AREA SD	All students	389	10.3	68.4	20.1	1.3
Beaver	27	NEW BRIGHTON AREA SD	Male	213	6.1	68.1	23.9	1.9
Beaver	27	NEW BRIGHTON AREA SD	Female	176	15.3	68.8	15.3	0.6
Beaver	27	NEW BRIGHTON AREA SD	White	322	10.2	69.9	18.3	1.6
Beaver	27	NEW BRIGHTON AREA SD	Black	62	8.1	64.5	27.4	0.0
Beaver	27	NEW BRIGHTON AREA SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Beaver	27	NEW BRIGHTON AREA SD	Asian	0				
Beaver	27	NEW BRIGHTON AREA SD	Native American	2				
Beaver	27	NEW BRIGHTON AREA SD	Multi-ethnic	0				
Beaver	27	NEW BRIGHTON AREA SD	IEP	41	0.0	29.3	61.0	9.8
Beaver	27	NEW BRIGHTON AREA SD	ELL	0				
Beaver	27	NEW BRIGHTON AREA SD	Economically Disadvantaged	192	6.3	63.0	29.2	1.6
Beaver	27	RIVERSIDE BEAVER COUNTY	All students	366	10.9	79.2	9.0	0.8
Beaver	27	RIVERSIDE BEAVER COUNTY	Male	175	6.9	78.9	13.7	0.6
Beaver	27	RIVERSIDE BEAVER COUNTY	Female	191	14.7	79.6	4.7	1.0
Beaver	27	RIVERSIDE BEAVER COUNTY	White	358	10.9	79.1	9.2	0.8
Beaver	27	RIVERSIDE BEAVER COUNTY	Black	4				
Beaver	27	RIVERSIDE BEAVER COUNTY	Hispanic	0				
Beaver	27	RIVERSIDE BEAVER COUNTY	Asian	2				
Beaver	27	RIVERSIDE BEAVER COUNTY	Native American	0				
Beaver	27	RIVERSIDE BEAVER COUNTY	Multi-ethnic	2				
Beaver	27	RIVERSIDE BEAVER COUNTY	IEP	53	0.0	50.9	43.4	5.7
Beaver	27	RIVERSIDE BEAVER COUNTY	ELL	0				
Beaver	27	RIVERSIDE BEAVER COUNTY	Economically Disadvantaged	107	1.9	84.1	13.1	0.9
Beaver	27	ROCHESTER AREA SD	All students	201	8.0	76.6	14.9	0.5
Beaver	27	ROCHESTER AREA SD	Male	108	4.6	74.1	20.4	0.9
Beaver	27	ROCHESTER AREA SD	Female	93	11.8	79.6	8.6	0.0
Beaver	27	ROCHESTER AREA SD	White	158	9.5	73.4	16.5	0.6
Beaver	27	ROCHESTER AREA SD	Black	40	0.0	90.0	10.0	0.0
Beaver	27	ROCHESTER AREA SD	Hispanic	0				
Beaver	27	ROCHESTER AREA SD	Asian	1				
Beaver	27	ROCHESTER AREA SD	Native American	0				
Beaver	27	ROCHESTER AREA SD	Multi-ethnic	0				
Beaver	27	ROCHESTER AREA SD	IEP	30	3.3	46.7	50.0	0.0
Beaver	27	ROCHESTER AREA SD	ELL	0				
Beaver	27	ROCHESTER AREA SD	Economically Disadvantaged	109	5.5	75.2	19.3	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Beaver	27	SOUTH SIDE AREA SD	All students	296	6.4	77.0	14.9	1.7
Beaver	27	SOUTH SIDE AREA SD	Male	144	2.1	74.3	20.1	3.5
Beaver	27	SOUTH SIDE AREA SD	Female	152	10.5	79.6	9.9	0.0
Beaver	27	SOUTH SIDE AREA SD	White	293	6.5	77.1	14.7	1.7
Beaver	27	SOUTH SIDE AREA SD	Black	0				
Beaver	27	SOUTH SIDE AREA SD	Hispanic	0				
Beaver	27	SOUTH SIDE AREA SD	Asian	0				
Beaver	27	SOUTH SIDE AREA SD	Native American	0				
Beaver	27	SOUTH SIDE AREA SD	Multi-ethnic	3				
Beaver	27	SOUTH SIDE AREA SD	IEP	33	0.0	57.6	39.4	3.0
Beaver	27	SOUTH SIDE AREA SD	ELL	0				
Beaver	27	SOUTH SIDE AREA SD	Economically Disadvantaged	97	2.1	72.2	22.7	3.1
Beaver	27	WESTERN BEAVER COUNTY S	All students	184	6.5	75.5	17.9	0.0
Beaver	27	WESTERN BEAVER COUNTY S	Male	91	3.3	69.2	27.5	0.0
Beaver	27	WESTERN BEAVER COUNTY S	Female	93	9.7	81.7	8.6	0.0
Beaver	27	WESTERN BEAVER COUNTY S	White	179	6.1	76.0	17.9	0.0
Beaver	27	WESTERN BEAVER COUNTY S	Black	3				
Beaver	27	WESTERN BEAVER COUNTY S	Hispanic	0				
Beaver	27	WESTERN BEAVER COUNTY S	Asian	0				
Beaver	27	WESTERN BEAVER COUNTY S	Native American	0				
Beaver	27	WESTERN BEAVER COUNTY S	Multi-ethnic	2				
Beaver	27	WESTERN BEAVER COUNTY S	IEP	28	0.0	42.9	57.1	0.0
Beaver	27	WESTERN BEAVER COUNTY S	ELL	0				
Beaver	27	WESTERN BEAVER COUNTY S	Economically Disadvantaged	78	2.6	73.1	24.4	0.0
Bedford	8	BEDFORD AREA SD	All students	489	4.5	59.5	32.3	3.7
Bedford	8	BEDFORD AREA SD	Male	254	1.6	51.2	40.9	6.3
Bedford	8	BEDFORD AREA SD	Female	235	7.7	68.5	23.0	0.9
Bedford	8	BEDFORD AREA SD	White	476	4.6	59.5	32.4	3.6
Bedford	8	BEDFORD AREA SD	Black	4				
Bedford	8	BEDFORD AREA SD	Hispanic	5				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bedford	8	BEDFORD AREA SD	Asian	3				
Bedford	8	BEDFORD AREA SD	Native American	1				
Bedford	8	BEDFORD AREA SD	Multi-ethnic	0				
Bedford	8	BEDFORD AREA SD	IEP	73	0.0	15.1	64.4	20.5
Bedford	8	BEDFORD AREA SD	ELL	1				
Bedford	8	BEDFORD AREA SD	Economically Disadvantaged	190	2.6	46.8	43.2	7.4
Bedford	8	CHESTNUT RIDGE SD	All students	342	8.8	75.1	15.5	0.6
Bedford	8	CHESTNUT RIDGE SD	Male	176	5.1	73.3	21.0	0.6
Bedford	8	CHESTNUT RIDGE SD	Female	165	12.7	77.6	9.1	0.6
Bedford	8	CHESTNUT RIDGE SD	White	338	8.9	75.4	15.1	0.6
Bedford	8	CHESTNUT RIDGE SD	Black	2				
Bedford	8	CHESTNUT RIDGE SD	Hispanic	0				
Bedford	8	CHESTNUT RIDGE SD	Asian	1				
Bedford	8	CHESTNUT RIDGE SD	Native American	0				
Bedford	8	CHESTNUT RIDGE SD	Multi-ethnic	0				
Bedford	8	CHESTNUT RIDGE SD	IEP	49	2.0	57.1	36.7	4.1
Bedford	8	CHESTNUT RIDGE SD	ELL	1				
Bedford	8	CHESTNUT RIDGE SD	Economically Disadvantaged	145	4.8	76.6	17.9	0.7
Bedford	8	EVERETT AREA SD	All students	316	5.1	63.6	31.0	0.3
Bedford	8	EVERETT AREA SD	Male	166	3.6	58.4	37.3	0.6
Bedford	8	EVERETT AREA SD	Female	150	6.7	69.3	24.0	0.0
Bedford	8	EVERETT AREA SD	White	308	5.2	64.0	30.5	0.3
Bedford	8	EVERETT AREA SD	Black	5				
Bedford	8	EVERETT AREA SD	Hispanic	2				
Bedford	8	EVERETT AREA SD	Asian	1				
Bedford	8	EVERETT AREA SD	Native American	0				
Bedford	8	EVERETT AREA SD	Multi-ethnic	0				
Bedford	8	EVERETT AREA SD	IEP	55	0.0	30.9	67.3	1.8
Bedford	8	EVERETT AREA SD	ELL	0				
Bedford	8	EVERETT AREA SD	Economically Disadvantaged	133	5.3	53.4	41.4	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bedford	8	NORTHERN BEDFORD COUNT	All students	224	5.8	76.8	17.4	0.0
Bedford	8	NORTHERN BEDFORD COUNT	Male	117	4.3	70.9	24.8	0.0
Bedford	8	NORTHERN BEDFORD COUNT	Female	107	7.5	83.2	9.3	0.0
Bedford	8	NORTHERN BEDFORD COUNT	White	219	5.9	76.3	17.8	0.0
Bedford	8	NORTHERN BEDFORD COUNT	Black	0				
Bedford	8	NORTHERN BEDFORD COUNT	Hispanic	1				
Bedford	8	NORTHERN BEDFORD COUNT	Asian	1				
Bedford	8	NORTHERN BEDFORD COUNT	Native American	0				
Bedford	8	NORTHERN BEDFORD COUNT	Multi-ethnic	3				
Bedford	8	NORTHERN BEDFORD COUNT	IEP	22	0.0	50.0	50.0	0.0
Bedford	8	NORTHERN BEDFORD COUNT	ELL	0				
Bedford	8	NORTHERN BEDFORD COUNT	Economically Disadvantaged	74	2.7	81.1	16.2	0.0
Bedford	8	TUSSEY MOUNTAIN SD	All students	277	1.1	64.3	32.5	2.2
Bedford	8	TUSSEY MOUNTAIN SD	Male	149	1.3	59.1	36.2	3.4
Bedford	8	TUSSEY MOUNTAIN SD	Female	128	0.8	70.3	28.1	0.8
Bedford	8	TUSSEY MOUNTAIN SD	White	270	1.1	64.4	32.6	1.9
Bedford	8	TUSSEY MOUNTAIN SD	Black	6				
Bedford	8	TUSSEY MOUNTAIN SD	Hispanic	1				
Bedford	8	TUSSEY MOUNTAIN SD	Asian	0				
Bedford	8	TUSSEY MOUNTAIN SD	Native American	0				
Bedford	8	TUSSEY MOUNTAIN SD	Multi-ethnic	0				
Bedford	8	TUSSEY MOUNTAIN SD	IEP	38	0.0	28.9	57.9	13.2
Bedford	8	TUSSEY MOUNTAIN SD	ELL	0				
Bedford	8	TUSSEY MOUNTAIN SD	Economically Disadvantaged	136	0.0	55.9	40.4	3.7
Berks	14	ANTIETAM SD	All students	222	0.9	51.8	46.8	0.5
Berks	14	ANTIETAM SD	Male	123	1.6	37.4	60.2	0.8
Berks	14	ANTIETAM SD	Female	99	0.0	69.7	30.3	0.0
Berks	14	ANTIETAM SD	White	171	1.2	53.2	45.0	0.6
Berks	14	ANTIETAM SD	Black	16	0.0	50.0	50.0	0.0
Berks	14	ANTIETAM SD	Hispanic	34	0.0	47.1	52.9	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Berks	14	ANTIETAM SD	Asian	0				
Berks	14	ANTIETAM SD	Native American	0				
Berks	14	ANTIETAM SD	Multi-ethnic	1				
Berks	14	ANTIETAM SD	IEP	24	0.0	16.7	83.3	0.0
Berks	14	ANTIETAM SD	ELL	11	0.0	36.4	63.6	0.0
Berks	14	ANTIETAM SD	Economically Disadvantaged	87	2.3	43.7	52.9	1.1
Berks	14	BOYERTOWN AREA SD	All students	1,649	9.6	68.8	20.6	1.0
Berks	14	BOYERTOWN AREA SD	Male	825	5.9	64.8	27.4	1.8
Berks	14	BOYERTOWN AREA SD	Female	824	13.3	72.7	13.8	0.1
Berks	14	BOYERTOWN AREA SD	White	1,582	9.7	68.7	20.7	0.9
Berks	14	BOYERTOWN AREA SD	Black	19	0.0	63.2	36.8	0.0
Berks	14	BOYERTOWN AREA SD	Hispanic	12	0.0	83.3	16.7	0.0
Berks	14	BOYERTOWN AREA SD	Asian	29	20.7	69.0	6.9	3.4
Berks	14	BOYERTOWN AREA SD	Native American	1				
Berks	14	BOYERTOWN AREA SD	Multi-ethnic	6				
Berks	14	BOYERTOWN AREA SD	IEP	269	1.5	41.6	52.8	4.1
Berks	14	BOYERTOWN AREA SD	ELL	2				
Berks	14	BOYERTOWN AREA SD	Economically Disadvantaged	234	3.8	61.5	33.8	0.9
Berks	14	BRANDYWINE HEIGHTS AREA	All students	437	16.5	56.5	25.4	1.6
Berks	14	BRANDYWINE HEIGHTS AREA	Male	208	11.5	56.3	30.3	1.9
Berks	14	BRANDYWINE HEIGHTS AREA	Female	229	21.0	56.8	21.0	1.3
Berks	14	BRANDYWINE HEIGHTS AREA	White	421	16.4	57.0	24.9	1.7
Berks	14	BRANDYWINE HEIGHTS AREA	Black	5				
Berks	14	BRANDYWINE HEIGHTS AREA	Hispanic	8				
Berks	14	BRANDYWINE HEIGHTS AREA	Asian	2				
Berks	14	BRANDYWINE HEIGHTS AREA	Native American	1				
Berks	14	BRANDYWINE HEIGHTS AREA	Multi-ethnic	0				
Berks	14	BRANDYWINE HEIGHTS AREA	IEP	81	2.5	37.0	51.9	8.6
Berks	14	BRANDYWINE HEIGHTS AREA	ELL	0				
Berks	14	BRANDYWINE HEIGHTS AREA	Economically Disadvantaged	75	12.0	48.0	36.0	4.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Berks	14	CONRAD WEISER AREA SD	All students	653	3.8	62.2	32.0	2.0
Berks	14	CONRAD WEISER AREA SD	Male	336	1.8	55.7	38.7	3.9
Berks	14	CONRAD WEISER AREA SD	Female	317	6.0	69.1	24.9	0.0
Berks	14	CONRAD WEISER AREA SD	White	575	4.2	63.1	30.6	2.1
Berks	14	CONRAD WEISER AREA SD	Black	31	3.2	58.1	35.5	3.2
Berks	14	CONRAD WEISER AREA SD	Hispanic	40	0.0	50.0	50.0	0.0
Berks	14	CONRAD WEISER AREA SD	Asian	3				
Berks	14	CONRAD WEISER AREA SD	Native American	1				
Berks	14	CONRAD WEISER AREA SD	Multi-ethnic	3				
Berks	14	CONRAD WEISER AREA SD	IEP	139	1.4	33.8	55.4	9.4
Berks	14	CONRAD WEISER AREA SD	ELL	5				
Berks	14	CONRAD WEISER AREA SD	Economically Disadvantaged	180	2.2	50.6	44.4	2.8
Berks	14	DANIEL BOONE AREA SD	All students	871	5.6	64.5	26.9	3.0
Berks	14	DANIEL BOONE AREA SD	Male	474	4.0	57.0	34.8	4.2
Berks	14	DANIEL BOONE AREA SD	Female	392	7.7	73.5	17.3	1.5
Berks	14	DANIEL BOONE AREA SD	White	769	6.0	64.0	27.0	3.0
Berks	14	DANIEL BOONE AREA SD	Black	55	3.6	72.7	20.0	3.6
Berks	14	DANIEL BOONE AREA SD	Hispanic	23	4.3	52.2	39.1	4.3
Berks	14	DANIEL BOONE AREA SD	Asian	17	0.0	76.5	23.5	0.0
Berks	14	DANIEL BOONE AREA SD	Native American	1				
Berks	14	DANIEL BOONE AREA SD	Multi-ethnic	0				
Berks	14	DANIEL BOONE AREA SD	IEP	112	0.9	32.1	51.8	15.2
Berks	14	DANIEL BOONE AREA SD	ELL	3				
Berks	14	DANIEL BOONE AREA SD	Economically Disadvantaged	143	1.4	46.2	43.4	9.1
Berks	14	EXETER TOWNSHIP SD	All students	975	6.9	74.6	18.3	0.3
Berks	14	EXETER TOWNSHIP SD	Male	515	5.4	70.3	23.9	0.4
Berks	14	EXETER TOWNSHIP SD	Female	459	8.5	79.5	12.0	0.0
Berks	14	EXETER TOWNSHIP SD	White	872	7.2	74.4	18.2	0.1
Berks	14	EXETER TOWNSHIP SD	Black	47	2.1	78.7	19.1	0.0
Berks	14	EXETER TOWNSHIP SD	Hispanic	37	2.7	70.3	24.3	2.7

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Berks	14	EXETER TOWNSHIP SD	Asian	16	12.5	81.3	6.3	0.0
Berks	14	EXETER TOWNSHIP SD	Native American	2				
Berks	14	EXETER TOWNSHIP SD	Multi-ethnic	0				
Berks	14	EXETER TOWNSHIP SD	IEP	195	3.1	54.4	41.0	1.5
Berks	14	EXETER TOWNSHIP SD	ELL	2				
Berks	14	EXETER TOWNSHIP SD	Economically Disadvantaged	170	1.2	67.1	31.2	0.6
Berks	14	FLEETWOOD AREA SD	All students	597	10.2	71.4	17.3	1.2
Berks	14	FLEETWOOD AREA SD	Male	305	6.6	70.5	21.3	1.6
Berks	14	FLEETWOOD AREA SD	Female	292	14.0	72.3	13.0	0.7
Berks	14	FLEETWOOD AREA SD	White	531	10.5	72.3	15.8	1.3
Berks	14	FLEETWOOD AREA SD	Black	16	12.5	68.8	18.8	0.0
Berks	14	FLEETWOOD AREA SD	Hispanic	37	5.4	56.8	37.8	0.0
Berks	14	FLEETWOOD AREA SD	Asian	13	7.7	76.9	15.4	0.0
Berks	14	FLEETWOOD AREA SD	Native American	0				
Berks	14	FLEETWOOD AREA SD	Multi-ethnic	0				
Berks	14	FLEETWOOD AREA SD	IEP	85	0.0	44.7	48.2	7.1
Berks	14	FLEETWOOD AREA SD	ELL	9				
Berks	14	FLEETWOOD AREA SD	Economically Disadvantaged	110	9.1	66.4	22.7	1.8
Berks	14	GOVERNOR MIFFLIN SD	All students	925	7.8	65.4	25.5	1.3
Berks	14	GOVERNOR MIFFLIN SD	Male	499	5.2	57.3	35.3	2.2
Berks	14	GOVERNOR MIFFLIN SD	Female	426	10.8	74.9	14.1	0.2
Berks	14	GOVERNOR MIFFLIN SD	White	764	8.4	66.4	24.1	1.2
Berks	14	GOVERNOR MIFFLIN SD	Black	59	8.5	66.1	25.4	0.0
Berks	14	GOVERNOR MIFFLIN SD	Hispanic	82	2.4	52.4	41.5	3.7
Berks	14	GOVERNOR MIFFLIN SD	Asian	20	5.0	80.0	15.0	0.0
Berks	14	GOVERNOR MIFFLIN SD	Native American	0				
Berks	14	GOVERNOR MIFFLIN SD	Multi-ethnic	0				
Berks	14	GOVERNOR MIFFLIN SD	IEP	164	1.2	40.2	52.4	6.1
Berks	14	GOVERNOR MIFFLIN SD	ELL	3				
Berks	14	GOVERNOR MIFFLIN SD	Economically Disadvantaged	193	5.2	63.2	30.1	1.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Berks	14	HAMBURG AREA SD	All students	593	13.3	63.4	21.2	2.0
Berks	14	HAMBURG AREA SD	Male	305	12.1	59.7	25.6	2.6
Berks	14	HAMBURG AREA SD	Female	286	14.7	67.8	16.4	1.0
Berks	14	HAMBURG AREA SD	White	553	13.7	64.0	20.6	1.6
Berks	14	HAMBURG AREA SD	Black	11	18.2	36.4	36.4	9.1
Berks	14	HAMBURG AREA SD	Hispanic	25	0.0	68.0	28.0	4.0
Berks	14	HAMBURG AREA SD	Asian	2				
Berks	14	HAMBURG AREA SD	Native American	0				
Berks	14	HAMBURG AREA SD	Multi-ethnic	0				
Berks	14	HAMBURG AREA SD	IEP	86	2.3	34.9	52.3	10.5
Berks	14	HAMBURG AREA SD	ELL	4				
Berks	14	HAMBURG AREA SD	Economically Disadvantaged	170	8.2	55.3	33.5	2.9
Berks	14	KUTZTOWN AREA SD	All students	389	6.9	60.2	30.8	2.1
Berks	14	KUTZTOWN AREA SD	Male	189	4.8	49.7	41.8	3.7
Berks	14	KUTZTOWN AREA SD	Female	200	9.0	70.0	20.5	0.5
Berks	14	KUTZTOWN AREA SD	White	370	7.0	60.5	30.3	2.2
Berks	14	KUTZTOWN AREA SD	Black	7				
Berks	14	KUTZTOWN AREA SD	Hispanic	9				
Berks	14	KUTZTOWN AREA SD	Asian	3				
Berks	14	KUTZTOWN AREA SD	Native American	0				
Berks	14	KUTZTOWN AREA SD	Multi-ethnic	0				
Berks	14	KUTZTOWN AREA SD	IEP	79	0.0	26.6	65.8	7.6
Berks	14	KUTZTOWN AREA SD	ELL	0				
Berks	14	KUTZTOWN AREA SD	Economically Disadvantaged	62	1.6	43.5	50.0	4.8
Berks	14	MUHLENBERG SD	All students	812	8.7	60.0	30.3	1.0
Berks	14	MUHLENBERG SD	Male	405	6.4	55.1	37.0	1.5
Berks	14	MUHLENBERG SD	Female	407	11.1	64.9	23.6	0.5
Berks	14	MUHLENBERG SD	White	548	10.6	59.9	28.5	1.1
Berks	14	MUHLENBERG SD	Black	54	7.4	53.7	38.9	0.0
Berks	14	MUHLENBERG SD	Hispanic	186	3.2	60.8	34.9	1.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Berks	14	MUHLENBERG SD	Asian	20	10.0	75.0	15.0	0.0
Berks	14	MUHLENBERG SD	Native American	0				
Berks	14	MUHLENBERG SD	Multi-ethnic	4				
Berks	14	MUHLENBERG SD	IEP	137	0.0	38.7	55.5	5.8
Berks	14	MUHLENBERG SD	ELL	19	0.0	42.1	57.9	0.0
Berks	14	MUHLENBERG SD	Economically Disadvantaged	318	5.0	57.2	36.2	1.6
Berks	14	OLEY VALLEY SD	All students	443	8.1	67.7	23.5	0.7
Berks	14	OLEY VALLEY SD	Male	250	6.0	60.4	32.4	1.2
Berks	14	OLEY VALLEY SD	Female	193	10.9	77.2	11.9	0.0
Berks	14	OLEY VALLEY SD	White	427	8.4	67.2	23.7	0.7
Berks	14	OLEY VALLEY SD	Black	4				
Berks	14	OLEY VALLEY SD	Hispanic	5				
Berks	14	OLEY VALLEY SD	Asian	7				
Berks	14	OLEY VALLEY SD	Native American	0				
Berks	14	OLEY VALLEY SD	Multi-ethnic	0				
Berks	14	OLEY VALLEY SD	IEP	57	1.8	22.8	70.2	5.3
Berks	14	OLEY VALLEY SD	ELL	2				
Berks	14	OLEY VALLEY SD	Economically Disadvantaged	71	1.4	60.6	36.6	1.4
Berks	14	READING SD	All students	3,145	2.6	45.8	46.3	5.3
Berks	14	READING SD	Male	1,600	1.4	37.9	52.6	8.1
Berks	14	READING SD	Female	1,542	3.8	54.0	39.8	2.5
Berks	14	READING SD	White	327	6.4	53.5	37.3	2.8
Berks	14	READING SD	Black	383	3.7	50.4	42.6	3.4
Berks	14	READING SD	Hispanic	2,414	1.9	43.8	48.3	6.0
Berks	14	READING SD	Asian	14	0.0	78.6	21.4	0.0
Berks	14	READING SD	Native American	0				
Berks	14	READING SD	Multi-ethnic	4				
Berks	14	READING SD	IEP	579	0.5	16.1	64.2	19.2
Berks	14	READING SD	ELL	472	0.2	25.2	62.3	12.3
Berks	14	READING SD	Economically Disadvantaged	2,879	2.3	44.7	47.4	5.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Berks	14	SCHUYLKILL VALLEY SD	All students	469	13.2	72.3	13.9	0.6
Berks	14	SCHUYLKILL VALLEY SD	Male	253	7.5	72.3	19.0	1.2
Berks	14	SCHUYLKILL VALLEY SD	Female	216	19.9	72.2	7.9	0.0
Berks	14	SCHUYLKILL VALLEY SD	White	433	13.6	72.1	13.6	0.7
Berks	14	SCHUYLKILL VALLEY SD	Black	13	7.7	84.6	7.7	0.0
Berks	14	SCHUYLKILL VALLEY SD	Hispanic	20	5.0	70.0	25.0	0.0
Berks	14	SCHUYLKILL VALLEY SD	Asian	3				
Berks	14	SCHUYLKILL VALLEY SD	Native American	0				
Berks	14	SCHUYLKILL VALLEY SD	Multi-ethnic	0				
Berks	14	SCHUYLKILL VALLEY SD	IEP	74	2.7	54.1	39.2	4.1
Berks	14	SCHUYLKILL VALLEY SD	ELL	3				
Berks	14	SCHUYLKILL VALLEY SD	Economically Disadvantaged	68	5.9	70.6	22.1	1.5
Berks	14	TULPEHOCKEN AREA SD	All students	358	7.0	69.3	22.1	1.7
Berks	14	TULPEHOCKEN AREA SD	Male	187	4.8	61.5	31.0	2.7
Berks	14	TULPEHOCKEN AREA SD	Female	171	9.4	77.8	12.3	0.6
Berks	14	TULPEHOCKEN AREA SD	White	315	7.9	70.5	20.3	1.3
Berks	14	TULPEHOCKEN AREA SD	Black	10	0.0	70.0	20.0	10.0
Berks	14	TULPEHOCKEN AREA SD	Hispanic	32	0.0	56.3	40.6	3.1
Berks	14	TULPEHOCKEN AREA SD	Asian	1				
Berks	14	TULPEHOCKEN AREA SD	Native American	0				
Berks	14	TULPEHOCKEN AREA SD	Multi-ethnic	0				
Berks	14	TULPEHOCKEN AREA SD	IEP	53	1.9	32.1	58.5	7.5
Berks	14	TULPEHOCKEN AREA SD	ELL	9				
Berks	14	TULPEHOCKEN AREA SD	Economically Disadvantaged	82	4.9	57.3	34.1	3.7
Berks	14	TWIN VALLEY SD	All students	739	8.1	66.0	24.2	1.6
Berks	14	TWIN VALLEY SD	Male	373	6.2	59.0	31.9	2.9
Berks	14	TWIN VALLEY SD	Female	366	10.1	73.2	16.4	0.3
Berks	14	TWIN VALLEY SD	White	713	8.3	66.6	23.7	1.4
Berks	14	TWIN VALLEY SD	Black	8				
Berks	14	TWIN VALLEY SD	Hispanic	11	0.0	36.4	54.5	9.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Berks	14	TWIN VALLEY SD	Asian	4				
Berks	14	TWIN VALLEY SD	Native American	3				
Berks	14	TWIN VALLEY SD	Multi-ethnic	0				
Berks	14	TWIN VALLEY SD	IEP	108	0.0	33.3	59.3	7.4
Berks	14	TWIN VALLEY SD	ELL	0				
Berks	14	TWIN VALLEY SD	Economically Disadvantaged	156	4.5	59.6	32.1	3.8
Berks	14	WILSON SD	All students	1,306	12.6	69.0	18.1	0.3
Berks	14	WILSON SD	Male	673	9.8	66.4	23.2	0.6
Berks	14	WILSON SD	Female	632	15.7	71.7	12.7	0.0
Berks	14	WILSON SD	White	1,000	13.6	69.3	16.9	0.2
Berks	14	WILSON SD	Black	119	5.9	73.9	20.2	0.0
Berks	14	WILSON SD	Hispanic	125	6.4	61.6	31.2	0.8
Berks	14	WILSON SD	Asian	57	24.6	70.2	5.3	0.0
Berks	14	WILSON SD	Native American	2				
Berks	14	WILSON SD	Multi-ethnic	2				
Berks	14	WILSON SD	IEP	226	5.8	51.3	41.2	1.8
Berks	14	WILSON SD	ELL	17	5.9	41.2	52.9	0.0
Berks	14	WILSON SD	Economically Disadvantaged	253	5.9	66.0	27.7	0.4
Berks	14	WYOMISSING AREA SD	All students	387	17.8	69.0	12.9	0.3
Berks	14	WYOMISSING AREA SD	Male	196	14.3	69.9	15.3	0.5
Berks	14	WYOMISSING AREA SD	Female	190	21.6	68.4	10.0	0.0
Berks	14	WYOMISSING AREA SD	White	317	19.2	71.6	9.1	0.0
Berks	14	WYOMISSING AREA SD	Black	22	4.5	63.6	31.8	0.0
Berks	14	WYOMISSING AREA SD	Hispanic	38	10.5	55.3	31.6	2.6
Berks	14	WYOMISSING AREA SD	Asian	9				
Berks	14	WYOMISSING AREA SD	Native American	0				
Berks	14	WYOMISSING AREA SD	Multi-ethnic	0				
Berks	14	WYOMISSING AREA SD	IEP	53	11.3	45.3	41.5	1.9
Berks	14	WYOMISSING AREA SD	ELL	6				
Berks	14	WYOMISSING AREA SD	Economically Disadvantaged	77	7.8	66.2	24.7	1.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Blair	8	ALTOONA AREA SD	All students	1,724	15.2	66.9	16.4	1.6
Blair	8	ALTOONA AREA SD	Male	850	11.8	64.4	21.6	2.2
Blair	8	ALTOONA AREA SD	Female	874	18.5	69.3	11.2	0.9
Blair	8	ALTOONA AREA SD	White	1,594	15.6	67.3	15.6	1.5
Blair	8	ALTOONA AREA SD	Black	106	10.4	64.2	23.6	1.9
Blair	8	ALTOONA AREA SD	Hispanic	16	6.3	56.3	31.3	6.3
Blair	8	ALTOONA AREA SD	Asian	5				
Blair	8	ALTOONA AREA SD	Native American	1				
Blair	8	ALTOONA AREA SD	Multi-ethnic	2				
Blair	8	ALTOONA AREA SD	IEP	349	1.7	50.7	40.4	7.2
Blair	8	ALTOONA AREA SD	ELL	2				
Blair	8	ALTOONA AREA SD	Economically Disadvantaged	883	8.9	65.5	23.1	2.5
Blair	8	BELLWOOD-ANTIS SD	All students	283	15.2	71.7	12.7	0.4
Blair	8	BELLWOOD-ANTIS SD	Male	137	12.4	72.3	15.3	0.0
Blair	8	BELLWOOD-ANTIS SD	Female	146	17.8	71.2	10.3	0.7
Blair	8	BELLWOOD-ANTIS SD	White	279	15.1	72.0	12.5	0.4
Blair	8	BELLWOOD-ANTIS SD	Black	2				
Blair	8	BELLWOOD-ANTIS SD	Hispanic	1				
Blair	8	BELLWOOD-ANTIS SD	Asian	1				
Blair	8	BELLWOOD-ANTIS SD	Native American	0				
Blair	8	BELLWOOD-ANTIS SD	Multi-ethnic	0				
Blair	8	BELLWOOD-ANTIS SD	IEP	18	0.0	38.9	55.6	5.6
Blair	8	BELLWOOD-ANTIS SD	ELL	1				
Blair	8	BELLWOOD-ANTIS SD	Economically Disadvantaged	84	7.1	73.8	19.0	0.0
Blair	8	CLAYSBURG-KIMMEL SD	All students	216	1.9	49.5	45.4	3.2
Blair	8	CLAYSBURG-KIMMEL SD	Male	105	0.0	43.8	52.4	3.8
Blair	8	CLAYSBURG-KIMMEL SD	Female	110	3.6	55.5	38.2	2.7
Blair	8	CLAYSBURG-KIMMEL SD	White	211	1.9	50.2	45.0	2.8
Blair	8	CLAYSBURG-KIMMEL SD	Black	4				
Blair	8	CLAYSBURG-KIMMEL SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Blair	8	CLAYSBURG-KIMMEL SD	Asian	0				
Blair	8	CLAYSBURG-KIMMEL SD	Native American	0				
Blair	8	CLAYSBURG-KIMMEL SD	Multi-ethnic	0				
Blair	8	CLAYSBURG-KIMMEL SD	IEP	36	2.8	36.1	44.4	16.7
Blair	8	CLAYSBURG-KIMMEL SD	ELL	0				
Blair	8	CLAYSBURG-KIMMEL SD	Economically Disadvantaged	115	3.5	43.5	49.6	3.5
Blair	8	HOLLIDAYSBURG AREA SD	All students	875	11.3	64.1	22.5	2.1
Blair	8	HOLLIDAYSBURG AREA SD	Male	432	7.2	59.3	30.3	3.2
Blair	8	HOLLIDAYSBURG AREA SD	Female	443	15.3	68.8	14.9	0.9
Blair	8	HOLLIDAYSBURG AREA SD	White	851	10.8	64.5	22.6	2.1
Blair	8	HOLLIDAYSBURG AREA SD	Black	9				
Blair	8	HOLLIDAYSBURG AREA SD	Hispanic	6				
Blair	8	HOLLIDAYSBURG AREA SD	Asian	7				
Blair	8	HOLLIDAYSBURG AREA SD	Native American	2				
Blair	8	HOLLIDAYSBURG AREA SD	Multi-ethnic	0				
Blair	8	HOLLIDAYSBURG AREA SD	IEP	96	0.0	33.3	53.1	13.5
Blair	8	HOLLIDAYSBURG AREA SD	ELL	1				
Blair	8	HOLLIDAYSBURG AREA SD	Economically Disadvantaged	232	5.2	55.6	33.6	5.6
Blair	8	SPRING COVE SD	All students	408	7.1	71.6	19.6	1.7
Blair	8	SPRING COVE SD	Male	216	4.2	65.3	27.3	3.2
Blair	8	SPRING COVE SD	Female	192	10.4	78.6	10.9	0.0
Blair	8	SPRING COVE SD	White	400	7.3	71.5	19.5	1.8
Blair	8	SPRING COVE SD	Black	4				
Blair	8	SPRING COVE SD	Hispanic	0				
Blair	8	SPRING COVE SD	Asian	2				
Blair	8	SPRING COVE SD	Native American	0				
Blair	8	SPRING COVE SD	Multi-ethnic	2				
Blair	8	SPRING COVE SD	IEP	78	0.0	37.2	53.8	9.0
Blair	8	SPRING COVE SD	ELL	1				
Blair	8	SPRING COVE SD	Economically Disadvantaged	142	2.8	62.7	33.1	1.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Blair	8	TYRONE AREA SD	All students	364	34.9	53.0	10.4	1.6
Blair	8	TYRONE AREA SD	Male	189	34.9	50.8	11.6	2.6
Blair	8	TYRONE AREA SD	Female	175	34.9	55.4	9.1	0.6
Blair	8	TYRONE AREA SD	White	352	35.5	52.8	9.9	1.7
Blair	8	TYRONE AREA SD	Black	7				
Blair	8	TYRONE AREA SD	Hispanic	1				
Blair	8	TYRONE AREA SD	Asian	2				
Blair	8	TYRONE AREA SD	Native American	0				
Blair	8	TYRONE AREA SD	Multi-ethnic	2				
Blair	8	TYRONE AREA SD	IEP	73	16.4	46.6	28.8	8.2
Blair	8	TYRONE AREA SD	ELL	0				
Blair	8	TYRONE AREA SD	Economically Disadvantaged	141	27.0	51.8	19.1	2.1
Blair	8	WILLIAMSBURG COMMUNITY S	All students	135	5.9	53.3	38.5	2.2
Blair	8	WILLIAMSBURG COMMUNITY S	Male	72	1.4	44.4	50.0	4.2
Blair	8	WILLIAMSBURG COMMUNITY S	Female	63	11.1	63.5	25.4	0.0
Blair	8	WILLIAMSBURG COMMUNITY S	White	131	6.1	52.7	38.9	2.3
Blair	8	WILLIAMSBURG COMMUNITY S	Black	3				
Blair	8	WILLIAMSBURG COMMUNITY S	Hispanic	1				
Blair	8	WILLIAMSBURG COMMUNITY S	Asian	0				
Blair	8	WILLIAMSBURG COMMUNITY S	Native American	0				
Blair	8	WILLIAMSBURG COMMUNITY S	Multi-ethnic	0				
Blair	8	WILLIAMSBURG COMMUNITY S	IEP	35	0.0	40.0	57.1	2.9
Blair	8	WILLIAMSBURG COMMUNITY S	ELL	0				
Blair	8	WILLIAMSBURG COMMUNITY S	Economically Disadvantaged	57	7.0	52.6	35.1	5.3
Bradford	17	ATHENS AREA SD	All students	459	5.4	60.1	32.0	2.4
Bradford	17	ATHENS AREA SD	Male	222	1.4	51.4	43.2	4.1
Bradford	17	ATHENS AREA SD	Female	237	9.3	68.4	21.5	0.8
Bradford	17	ATHENS AREA SD	White	445	5.2	60.2	32.1	2.5
Bradford	17	ATHENS AREA SD	Black	6				
Bradford	17	ATHENS AREA SD	Hispanic	4				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bradford	17	ATHENS AREA SD	Asian	4				
Bradford	17	ATHENS AREA SD	Native American	0				
Bradford	17	ATHENS AREA SD	Multi-ethnic	0				
Bradford	17	ATHENS AREA SD	IEP	97	2.1	33.0	55.7	9.3
Bradford	17	ATHENS AREA SD	ELL	1				
Bradford	17	ATHENS AREA SD	Economically Disadvantaged	173	2.3	52.0	41.0	4.6
Bradford	17	CANTON AREA SD	All students	230	0.4	70.0	26.1	3.5
Bradford	17	CANTON AREA SD	Male	118	0.0	56.8	36.4	6.8
Bradford	17	CANTON AREA SD	Female	112	0.9	83.9	15.2	0.0
Bradford	17	CANTON AREA SD	White	229	0.4	69.9	26.2	3.5
Bradford	17	CANTON AREA SD	Black	1				
Bradford	17	CANTON AREA SD	Hispanic	0				
Bradford	17	CANTON AREA SD	Asian	0				
Bradford	17	CANTON AREA SD	Native American	0				
Bradford	17	CANTON AREA SD	Multi-ethnic	0				
Bradford	17	CANTON AREA SD	IEP	44	0.0	34.1	52.3	13.6
Bradford	17	CANTON AREA SD	ELL	0				
Bradford	17	CANTON AREA SD	Economically Disadvantaged	104	0.0	71.2	26.0	2.9
Bradford	17	NORTHEAST BRADFORD SD	All students	183	2.7	55.7	38.3	3.3
Bradford	17	NORTHEAST BRADFORD SD	Male	93	3.2	47.3	44.1	5.4
Bradford	17	NORTHEAST BRADFORD SD	Female	89	2.2	65.2	31.5	1.1
Bradford	17	NORTHEAST BRADFORD SD	White	179	2.8	55.9	38.0	3.4
Bradford	17	NORTHEAST BRADFORD SD	Black	2				
Bradford	17	NORTHEAST BRADFORD SD	Hispanic	0				
Bradford	17	NORTHEAST BRADFORD SD	Asian	0				
Bradford	17	NORTHEAST BRADFORD SD	Native American	1				
Bradford	17	NORTHEAST BRADFORD SD	Multi-ethnic	0				
Bradford	17	NORTHEAST BRADFORD SD	IEP	24	0.0	29.2	62.5	8.3
Bradford	17	NORTHEAST BRADFORD SD	ELL	0				
Bradford	17	NORTHEAST BRADFORD SD	Economically Disadvantaged	65	0.0	43.1	49.2	7.7

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bradford	17	SAYRE AREA SD	All students	252	7.1	69.4	21.4	2.0
Bradford	17	SAYRE AREA SD	Male	118	2.5	61.0	33.1	3.4
Bradford	17	SAYRE AREA SD	Female	134	11.2	76.9	11.2	0.7
Bradford	17	SAYRE AREA SD	White	236	7.2	69.9	21.6	1.3
Bradford	17	SAYRE AREA SD	Black	7				
Bradford	17	SAYRE AREA SD	Hispanic	2				
Bradford	17	SAYRE AREA SD	Asian	5				
Bradford	17	SAYRE AREA SD	Native American	1				
Bradford	17	SAYRE AREA SD	Multi-ethnic	1				
Bradford	17	SAYRE AREA SD	IEP	33	3.0	51.5	36.4	9.1
Bradford	17	SAYRE AREA SD	ELL	0				
Bradford	17	SAYRE AREA SD	Economically Disadvantaged	103	5.8	63.1	27.2	3.9
Bradford	17	TOWANDA AREA SD	All students	358	4.7	58.9	33.2	3.1
Bradford	17	TOWANDA AREA SD	Male	187	3.2	51.3	40.1	5.3
Bradford	17	TOWANDA AREA SD	Female	171	6.4	67.3	25.7	0.6
Bradford	17	TOWANDA AREA SD	White	346	4.6	58.4	33.8	3.2
Bradford	17	TOWANDA AREA SD	Black	4				
Bradford	17	TOWANDA AREA SD	Hispanic	2				
Bradford	17	TOWANDA AREA SD	Asian	5				
Bradford	17	TOWANDA AREA SD	Native American	0				
Bradford	17	TOWANDA AREA SD	Multi-ethnic	1				
Bradford	17	TOWANDA AREA SD	IEP	41	0.0	22.0	73.2	4.9
Bradford	17	TOWANDA AREA SD	ELL	3				
Bradford	17	TOWANDA AREA SD	Economically Disadvantaged	151	1.3	52.3	41.1	5.3
Bradford	17	TROY AREA SD	All students	326	5.8	66.9	25.5	1.8
Bradford	17	TROY AREA SD	Male	183	3.3	59.6	33.9	3.3
Bradford	17	TROY AREA SD	Female	143	9.1	76.2	14.7	0.0
Bradford	17	TROY AREA SD	White	317	5.7	66.6	25.9	1.9
Bradford	17	TROY AREA SD	Black	4				
Bradford	17	TROY AREA SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bradford	17	TROY AREA SD	Asian	2				
Bradford	17	TROY AREA SD	Native American	0				
Bradford	17	TROY AREA SD	Multi-ethnic	0				
Bradford	17	TROY AREA SD	IEP	48	0.0	35.4	54.2	10.4
Bradford	17	TROY AREA SD	ELL	0				
Bradford	17	TROY AREA SD	Economically Disadvantaged	135	3.0	59.3	34.8	3.0
Bradford	17	WYALUSING AREA SD	All students	334	5.1	67.1	26.3	1.5
Bradford	17	WYALUSING AREA SD	Male	155	3.2	65.8	28.4	2.6
Bradford	17	WYALUSING AREA SD	Female	179	6.7	68.2	24.6	0.6
Bradford	17	WYALUSING AREA SD	White	322	5.3	66.8	26.7	1.2
Bradford	17	WYALUSING AREA SD	Black	3				
Bradford	17	WYALUSING AREA SD	Hispanic	6				
Bradford	17	WYALUSING AREA SD	Asian	2				
Bradford	17	WYALUSING AREA SD	Native American	0				
Bradford	17	WYALUSING AREA SD	Multi-ethnic	0				
Bradford	17	WYALUSING AREA SD	IEP	49	0.0	32.7	61.2	6.1
Bradford	17	WYALUSING AREA SD	ELL	1				
Bradford	17	WYALUSING AREA SD	Economically Disadvantaged	137	3.6	57.7	35.8	2.9
Bucks	22	BENSALEM TOWNSHIP SD	All students	1,339	6.6	67.8	23.2	2.5
Bucks	22	BENSALEM TOWNSHIP SD	Male	686	4.5	64.1	27.6	3.8
Bucks	22	BENSALEM TOWNSHIP SD	Female	651	8.8	71.6	18.6	1.1
Bucks	22	BENSALEM TOWNSHIP SD	White	886	5.0	69.1	23.5	2.5
Bucks	22	BENSALEM TOWNSHIP SD	Black	162	4.3	66.7	26.5	2.5
Bucks	22	BENSALEM TOWNSHIP SD	Hispanic	123	4.9	56.9	34.1	4.1
Bucks	22	BENSALEM TOWNSHIP SD	Asian	165	18.8	69.7	10.3	1.2
Bucks	22	BENSALEM TOWNSHIP SD	Native American	0				
Bucks	22	BENSALEM TOWNSHIP SD	Multi-ethnic	1				
Bucks	22	BENSALEM TOWNSHIP SD	IEP	261	1.9	33.3	55.2	9.6
Bucks	22	BENSALEM TOWNSHIP SD	ELL	49	4.1	40.8	51.0	4.1
Bucks	22	BENSALEM TOWNSHIP SD	Economically Disadvantaged	507	4.5	61.9	30.2	3.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bucks	22	BRISTOL BOROUGH SD	All students	290	4.5	63.4	30.3	1.7
Bucks	22	BRISTOL BOROUGH SD	Male	148	1.4	62.2	34.5	2.0
Bucks	22	BRISTOL BOROUGH SD	Female	142	7.7	64.8	26.1	1.4
Bucks	22	BRISTOL BOROUGH SD	White	167	5.4	61.7	31.1	1.8
Bucks	22	BRISTOL BOROUGH SD	Black	60	6.7	63.3	28.3	1.7
Bucks	22	BRISTOL BOROUGH SD	Hispanic	48	0.0	66.7	31.3	2.1
Bucks	22	BRISTOL BOROUGH SD	Asian	3				
Bucks	22	BRISTOL BOROUGH SD	Native American	0				
Bucks	22	BRISTOL BOROUGH SD	Multi-ethnic	12	0.0	66.7	33.3	0.0
Bucks	22	BRISTOL BOROUGH SD	IEP	51	0.0	43.1	51.0	5.9
Bucks	22	BRISTOL BOROUGH SD	ELL	10	0.0	40.0	60.0	0.0
Bucks	22	BRISTOL BOROUGH SD	Economically Disadvantaged	183	2.7	60.7	35.0	1.6
Bucks	22	BRISTOL TOWNSHIP SD	All students	1,412	3.5	60.1	34.1	2.4
Bucks	22	BRISTOL TOWNSHIP SD	Male	710	1.4	52.7	42.3	3.7
Bucks	22	BRISTOL TOWNSHIP SD	Female	699	5.6	67.8	25.5	1.1
Bucks	22	BRISTOL TOWNSHIP SD	White	945	4.2	62.0	31.3	2.4
Bucks	22	BRISTOL TOWNSHIP SD	Black	254	1.6	53.5	42.5	2.4
Bucks	22	BRISTOL TOWNSHIP SD	Hispanic	125	0.8	56.0	41.6	1.6
Bucks	22	BRISTOL TOWNSHIP SD	Asian	44	9.1	65.9	22.7	2.3
Bucks	22	BRISTOL TOWNSHIP SD	Native American	3				
Bucks	22	BRISTOL TOWNSHIP SD	Multi-ethnic	36	0.0	66.7	27.8	5.6
Bucks	22	BRISTOL TOWNSHIP SD	IEP	282	2.5	42.2	47.5	7.8
Bucks	22	BRISTOL TOWNSHIP SD	ELL	42	0.0	42.9	52.4	4.8
Bucks	22	BRISTOL TOWNSHIP SD	Economically Disadvantaged	676	2.2	56.2	38.6	3.0
Bucks	22	CENTENNIAL SD	All students	1,321	8.6	71.8	19.2	0.5
Bucks	22	CENTENNIAL SD	Male	723	5.7	69.2	24.5	0.7
Bucks	22	CENTENNIAL SD	Female	596	12.2	74.8	12.8	0.2
Bucks	22	CENTENNIAL SD	White	1,117	9.3	72.6	17.6	0.4
Bucks	22	CENTENNIAL SD	Black	52	3.8	61.5	32.7	1.9
Bucks	22	CENTENNIAL SD	Hispanic	101	5.0	68.3	26.7	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bucks	22	CENTENNIAL SD	Asian	35	8.6	68.6	22.9	0.0
Bucks	22	CENTENNIAL SD	Native American	4				
Bucks	22	CENTENNIAL SD	Multi-ethnic	10	0.0	70.0	30.0	0.0
Bucks	22	CENTENNIAL SD	IEP	214	0.5	50.9	46.7	1.9
Bucks	22	CENTENNIAL SD	ELL	24	0.0	41.7	58.3	0.0
Bucks	22	CENTENNIAL SD	Economically Disadvantaged	280	3.6	71.1	25.4	0.0
Bucks	22	CENTRAL BUCKS SD	All students	4,924	29.3	63.6	6.7	0.4
Bucks	22	CENTRAL BUCKS SD	Male	2,485	21.6	67.6	10.1	0.6
Bucks	22	CENTRAL BUCKS SD	Female	2,436	37.1	59.5	3.2	0.2
Bucks	22	CENTRAL BUCKS SD	White	4,494	28.9	64.1	6.6	0.4
Bucks	22	CENTRAL BUCKS SD	Black	84	21.4	69.0	8.3	1.2
Bucks	22	CENTRAL BUCKS SD	Hispanic	120	21.7	61.7	15.8	0.8
Bucks	22	CENTRAL BUCKS SD	Asian	214	45.3	52.8	1.4	0.5
Bucks	22	CENTRAL BUCKS SD	Native American	2				
Bucks	22	CENTRAL BUCKS SD	Multi-ethnic	7				
Bucks	22	CENTRAL BUCKS SD	IEP	604	6.0	62.1	29.1	2.8
Bucks	22	CENTRAL BUCKS SD	ELL	16	6.3	62.5	18.8	12.5
Bucks	22	CENTRAL BUCKS SD	Economically Disadvantaged	298	16.8	64.8	15.8	2.7
Bucks	22	COUNCIL ROCK SD	All students	3,031	19.6	69.4	10.1	1.0
Bucks	22	COUNCIL ROCK SD	Male	1,555	15.5	68.0	15.0	1.4
Bucks	22	COUNCIL ROCK SD	Female	1,473	24.0	70.8	4.8	0.5
Bucks	22	COUNCIL ROCK SD	White	2,777	19.0	69.9	10.1	1.0
Bucks	22	COUNCIL ROCK SD	Black	30	20.0	63.3	13.3	3.3
Bucks	22	COUNCIL ROCK SD	Hispanic	30	13.3	60.0	26.7	0.0
Bucks	22	COUNCIL ROCK SD	Asian	183	30.1	64.5	5.5	0.0
Bucks	22	COUNCIL ROCK SD	Native American	8				
Bucks	22	COUNCIL ROCK SD	Multi-ethnic	0				
Bucks	22	COUNCIL ROCK SD	IEP	444	4.1	55.0	34.7	6.3
Bucks	22	COUNCIL ROCK SD	ELL	31	3.2	64.5	32.3	0.0
Bucks	22	COUNCIL ROCK SD	Economically Disadvantaged	121	9.1	70.2	15.7	5.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bucks	22	MORRISVILLE BOROUGH SD	All students	177	5.6	65.0	24.9	4.5
Bucks	22	MORRISVILLE BOROUGH SD	Male	87	2.3	56.3	34.5	6.9
Bucks	22	MORRISVILLE BOROUGH SD	Female	90	8.9	73.3	15.6	2.2
Bucks	22	MORRISVILLE BOROUGH SD	White	97	4.1	69.1	21.6	5.2
Bucks	22	MORRISVILLE BOROUGH SD	Black	60	6.7	60.0	30.0	3.3
Bucks	22	MORRISVILLE BOROUGH SD	Hispanic	19	5.3	63.2	26.3	5.3
Bucks	22	MORRISVILLE BOROUGH SD	Asian	1				
Bucks	22	MORRISVILLE BOROUGH SD	Native American	0				
Bucks	22	MORRISVILLE BOROUGH SD	Multi-ethnic	0				
Bucks	22	MORRISVILLE BOROUGH SD	IEP	42	0.0	40.5	40.5	19.0
Bucks	22	MORRISVILLE BOROUGH SD	ELL	3				
Bucks	22	MORRISVILLE BOROUGH SD	Economically Disadvantaged	76	5.3	60.5	27.6	6.6
Bucks	22	NESHAMINY SD	All students	2,095	8.2	69.8	20.2	1.8
Bucks	22	NESHAMINY SD	Male	1,090	5.0	63.9	28.3	2.8
Bucks	22	NESHAMINY SD	Female	1,004	11.8	76.4	11.4	0.5
Bucks	22	NESHAMINY SD	White	1,859	8.4	70.3	19.7	1.5
Bucks	22	NESHAMINY SD	Black	104	2.9	57.7	35.6	3.8
Bucks	22	NESHAMINY SD	Hispanic	49	6.1	69.4	18.4	6.1
Bucks	22	NESHAMINY SD	Asian	60	13.3	81.7	5.0	0.0
Bucks	22	NESHAMINY SD	Native American	7				
Bucks	22	NESHAMINY SD	Multi-ethnic	14	0.0	50.0	50.0	0.0
Bucks	22	NESHAMINY SD	IEP	403	1.0	44.4	46.7	7.9
Bucks	22	NESHAMINY SD	ELL	5				
Bucks	22	NESHAMINY SD	Economically Disadvantaged	314	2.2	59.6	34.7	3.5
Bucks	22	NEW HOPE-SOLEBURY SD	All students	370	16.5	77.0	6.5	0.0
Bucks	22	NEW HOPE-SOLEBURY SD	Male	187	12.8	77.5	9.6	0.0
Bucks	22	NEW HOPE-SOLEBURY SD	Female	183	20.2	76.5	3.3	0.0
Bucks	22	NEW HOPE-SOLEBURY SD	White	354	16.4	77.1	6.5	0.0
Bucks	22	NEW HOPE-SOLEBURY SD	Black	3				
Bucks	22	NEW HOPE-SOLEBURY SD	Hispanic	2				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bucks	22	NEW HOPE-SOLEBURY SD	Asian	8				
Bucks	22	NEW HOPE-SOLEBURY SD	Native American	1				
Bucks	22	NEW HOPE-SOLEBURY SD	Multi-ethnic	2				
Bucks	22	NEW HOPE-SOLEBURY SD	IEP	52	7.7	65.4	26.9	0.0
Bucks	22	NEW HOPE-SOLEBURY SD	ELL	1				
Bucks	22	NEW HOPE-SOLEBURY SD	Economically Disadvantaged	9				
Bucks	22	PALISADES SD	All students	444	18.9	65.8	14.2	1.1
Bucks	22	PALISADES SD	Male	230	11.7	66.1	20.0	2.2
Bucks	22	PALISADES SD	Female	214	26.6	65.4	7.9	0.0
Bucks	22	PALISADES SD	White	432	19.2	65.5	14.1	1.2
Bucks	22	PALISADES SD	Black	4				
Bucks	22	PALISADES SD	Hispanic	3				
Bucks	22	PALISADES SD	Asian	3				
Bucks	22	PALISADES SD	Native American	1				
Bucks	22	PALISADES SD	Multi-ethnic	1				
Bucks	22	PALISADES SD	IEP	69	2.9	43.5	46.4	7.2
Bucks	22	PALISADES SD	ELL	0				
Bucks	22	PALISADES SD	Economically Disadvantaged	55	5.5	65.5	23.6	5.5
Bucks	22	PENNRIDGE SD	All students	1,704	11.6	72.2	15.7	0.5
Bucks	22	PENNRIDGE SD	Male	921	7.4	71.3	20.6	0.7
Bucks	22	PENNRIDGE SD	Female	783	16.5	73.3	10.0	0.3
Bucks	22	PENNRIDGE SD	White	1,578	11.9	72.8	15.0	0.4
Bucks	22	PENNRIDGE SD	Black	45	2.2	51.1	44.4	2.2
Bucks	22	PENNRIDGE SD	Hispanic	38	10.5	68.4	18.4	2.6
Bucks	22	PENNRIDGE SD	Asian	38	13.2	76.3	10.5	0.0
Bucks	22	PENNRIDGE SD	Native American	4				
Bucks	22	PENNRIDGE SD	Multi-ethnic	1				
Bucks	22	PENNRIDGE SD	IEP	266	3.4	49.2	44.7	2.6
Bucks	22	PENNRIDGE SD	ELL	15	0.0	66.7	26.7	6.7
Bucks	22	PENNRIDGE SD	Economically Disadvantaged	242	5.4	65.3	28.5	0.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Bucks	22	PENNSBURY SD	All students	2,626	12.9	69.7	16.9	0.5
Bucks	22	PENNSBURY SD	Male	1,319	9.8	66.3	23.0	0.9
Bucks	22	PENNSBURY SD	Female	1,303	16.0	73.2	10.7	0.1
Bucks	22	PENNSBURY SD	White	2,206	12.7	69.5	17.3	0.5
Bucks	22	PENNSBURY SD	Black	154	10.4	68.2	21.4	0.0
Bucks	22	PENNSBURY SD	Hispanic	90	11.1	72.2	14.4	2.2
Bucks	22	PENNSBURY SD	Asian	155	19.4	71.6	9.0	0.0
Bucks	22	PENNSBURY SD	Native American	6				
Bucks	22	PENNSBURY SD	Multi-ethnic	11	9.1	81.8	9.1	0.0
Bucks	22	PENNSBURY SD	IEP	411	2.7	51.1	44.0	2.2
Bucks	22	PENNSBURY SD	ELL	26	0.0	50.0	46.2	3.8
Bucks	22	PENNSBURY SD	Economically Disadvantaged	343	4.1	67.1	27.7	1.2
Bucks	22	QUAKERTOWN COMMUNITY S	All students	1,214	13.2	67.5	18.7	0.6
Bucks	22	QUAKERTOWN COMMUNITY S	Male	614	9.0	62.7	27.4	1.0
Bucks	22	QUAKERTOWN COMMUNITY S	Female	600	17.5	72.5	9.8	0.2
Bucks	22	QUAKERTOWN COMMUNITY S	White	1,103	12.8	67.7	19.0	0.5
Bucks	22	QUAKERTOWN COMMUNITY S	Black	20	0.0	65.0	35.0	0.0
Bucks	22	QUAKERTOWN COMMUNITY S	Hispanic	42	11.9	69.0	16.7	2.4
Bucks	22	QUAKERTOWN COMMUNITY S	Asian	20	35.0	55.0	5.0	5.0
Bucks	22	QUAKERTOWN COMMUNITY S	Native American	0				
Bucks	22	QUAKERTOWN COMMUNITY S	Multi-ethnic	29	24.1	69.0	6.9	0.0
Bucks	22	QUAKERTOWN COMMUNITY S	IEP	130	3.1	39.2	54.6	3.1
Bucks	22	QUAKERTOWN COMMUNITY S	ELL	12	0.0	58.3	33.3	8.3
Bucks	22	QUAKERTOWN COMMUNITY S	Economically Disadvantaged	220	4.5	66.8	27.3	1.4
Butler	4	BUTLER AREA SD	All students	1,795	7.3	66.4	24.2	2.2
Butler	4	BUTLER AREA SD	Male	943	5.0	61.5	30.0	3.5
Butler	4	BUTLER AREA SD	Female	849	9.9	71.7	17.7	0.7
Butler	4	BUTLER AREA SD	White	1,717	7.3	66.9	23.8	2.0
Butler	4	BUTLER AREA SD	Black	36	5.6	55.6	33.3	5.6
Butler	4	BUTLER AREA SD	Hispanic	20	5.0	55.0	30.0	10.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Butler	4	BUTLER AREA SD	Asian	14	14.3	50.0	35.7	0.0
Butler	4	BUTLER AREA SD	Native American	4				
Butler	4	BUTLER AREA SD	Multi-ethnic	1				
Butler	4	BUTLER AREA SD	IEP	204	0.5	35.3	52.5	11.8
Butler	4	BUTLER AREA SD	ELL	3				
Butler	4	BUTLER AREA SD	Economically Disadvantaged	488	3.1	54.9	37.5	4.5
Butler	4	KARNS CITY AREA SD	All students	367	10.4	59.4	30.0	0.3
Butler	4	KARNS CITY AREA SD	Male	190	7.9	55.3	36.3	0.5
Butler	4	KARNS CITY AREA SD	Female	176	13.1	64.2	22.7	0.0
Butler	4	KARNS CITY AREA SD	White	362	10.2	59.9	29.6	0.3
Butler	4	KARNS CITY AREA SD	Black	3				
Butler	4	KARNS CITY AREA SD	Hispanic	1				
Butler	4	KARNS CITY AREA SD	Asian	0				
Butler	4	KARNS CITY AREA SD	Native American	0				
Butler	4	KARNS CITY AREA SD	Multi-ethnic	0				
Butler	4	KARNS CITY AREA SD	IEP	34	0.0	20.6	76.5	2.9
Butler	4	KARNS CITY AREA SD	ELL	0				
Butler	4	KARNS CITY AREA SD	Economically Disadvantaged	129	4.7	58.1	36.4	0.8
Butler	4	MARS AREA SD	All students	720	14.6	72.8	11.8	0.8
Butler	4	MARS AREA SD	Male	357	7.8	72.8	17.6	1.7
Butler	4	MARS AREA SD	Female	360	21.1	73.1	5.8	0.0
Butler	4	MARS AREA SD	White	709	14.7	72.6	11.8	0.8
Butler	4	MARS AREA SD	Black	0				
Butler	4	MARS AREA SD	Hispanic	2				
Butler	4	MARS AREA SD	Asian	4				
Butler	4	MARS AREA SD	Native American	1				
Butler	4	MARS AREA SD	Multi-ethnic	1				
Butler	4	MARS AREA SD	IEP	28	3.6	32.1	60.7	3.6
Butler	4	MARS AREA SD	ELL	1				
Butler	4	MARS AREA SD	Economically Disadvantaged	68	4.4	54.4	41.2	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Butler	4	MONITEAU SD	All students	352	3.1	67.6	28.1	1.1
Butler	4	MONITEAU SD	Male	173	1.2	61.8	36.4	0.6
Butler	4	MONITEAU SD	Female	179	5.0	73.2	20.1	1.7
Butler	4	MONITEAU SD	White	344	3.2	67.4	28.2	1.2
Butler	4	MONITEAU SD	Black	2				
Butler	4	MONITEAU SD	Hispanic	2				
Butler	4	MONITEAU SD	Asian	2				
Butler	4	MONITEAU SD	Native American	2				
Butler	4	MONITEAU SD	Multi-ethnic	0				
Butler	4	MONITEAU SD	IEP	42	0.0	40.5	52.4	7.1
Butler	4	MONITEAU SD	ELL	0				
Butler	4	MONITEAU SD	Economically Disadvantaged	144	2.8	66.0	28.5	2.8
Butler	4	SENECA VALLEY SD	All students	1,655	18.3	71.4	9.8	0.4
Butler	4	SENECA VALLEY SD	Male	861	12.8	73.8	13.0	0.5
Butler	4	SENECA VALLEY SD	Female	792	24.4	68.9	6.3	0.4
Butler	4	SENECA VALLEY SD	White	1,583	18.1	71.7	9.8	0.4
Butler	4	SENECA VALLEY SD	Black	22	22.7	54.5	22.7	0.0
Butler	4	SENECA VALLEY SD	Hispanic	17	23.5	70.6	5.9	0.0
Butler	4	SENECA VALLEY SD	Asian	24	25.0	70.8	4.2	0.0
Butler	4	SENECA VALLEY SD	Native American	1				
Butler	4	SENECA VALLEY SD	Multi-ethnic	6				
Butler	4	SENECA VALLEY SD	IEP	258	2.7	65.5	29.1	2.7
Butler	4	SENECA VALLEY SD	ELL	5				
Butler	4	SENECA VALLEY SD	Economically Disadvantaged	152	11.8	69.7	16.4	2.0
Butler	4	SLIPPERY ROCK AREA SD	All students	525	9.0	65.3	23.2	2.5
Butler	4	SLIPPERY ROCK AREA SD	Male	261	7.3	57.1	31.0	4.6
Butler	4	SLIPPERY ROCK AREA SD	Female	264	10.6	73.5	15.5	0.4
Butler	4	SLIPPERY ROCK AREA SD	White	514	8.8	65.8	23.2	2.3
Butler	4	SLIPPERY ROCK AREA SD	Black	1				
Butler	4	SLIPPERY ROCK AREA SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Butler	4	SLIPPERY ROCK AREA SD	Asian	4				
Butler	4	SLIPPERY ROCK AREA SD	Native American	4				
Butler	4	SLIPPERY ROCK AREA SD	Multi-ethnic	2				
Butler	4	SLIPPERY ROCK AREA SD	IEP	70	10.0	37.1	38.6	14.3
Butler	4	SLIPPERY ROCK AREA SD	ELL	1				
Butler	4	SLIPPERY ROCK AREA SD	Economically Disadvantaged	134	4.5	56.0	33.6	6.0
Butler	4	SOUTH BUTLER COUNTY SD	All students	636	11.8	74.4	12.9	0.9
Butler	4	SOUTH BUTLER COUNTY SD	Male	318	8.5	69.5	20.4	1.6
Butler	4	SOUTH BUTLER COUNTY SD	Female	318	15.1	79.2	5.3	0.3
Butler	4	SOUTH BUTLER COUNTY SD	White	630	11.9	74.4	12.9	0.8
Butler	4	SOUTH BUTLER COUNTY SD	Black	4				
Butler	4	SOUTH BUTLER COUNTY SD	Hispanic	1				
Butler	4	SOUTH BUTLER COUNTY SD	Asian	0				
Butler	4	SOUTH BUTLER COUNTY SD	Native American	0				
Butler	4	SOUTH BUTLER COUNTY SD	Multi-ethnic	1				
Butler	4	SOUTH BUTLER COUNTY SD	IEP	43	0.0	48.8	41.9	9.3
Butler	4	SOUTH BUTLER COUNTY SD	ELL	1				
Butler	4	SOUTH BUTLER COUNTY SD	Economically Disadvantaged	108	5.6	69.4	23.1	1.9
Cambria	8	BLACKLICK VALLEY SD	All students	139	6.5	71.9	18.7	2.9
Cambria	8	BLACKLICK VALLEY SD	Male	68	4.4	64.7	25.0	5.9
Cambria	8	BLACKLICK VALLEY SD	Female	71	8.5	78.9	12.7	0.0
Cambria	8	BLACKLICK VALLEY SD	White	137	6.6	72.3	18.2	2.9
Cambria	8	BLACKLICK VALLEY SD	Black	2				
Cambria	8	BLACKLICK VALLEY SD	Hispanic	0				
Cambria	8	BLACKLICK VALLEY SD	Asian	0				
Cambria	8	BLACKLICK VALLEY SD	Native American	0				
Cambria	8	BLACKLICK VALLEY SD	Multi-ethnic	0				
Cambria	8	BLACKLICK VALLEY SD	IEP	20	0.0	50.0	40.0	10.0
Cambria	8	BLACKLICK VALLEY SD	ELL	0				
Cambria	8	BLACKLICK VALLEY SD	Economically Disadvantaged	61	3.3	68.9	23.0	4.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Cambria	8	CAMBRIA HEIGHTS SD	All students	360	10.6	70.8	18.3	0.3
Cambria	8	CAMBRIA HEIGHTS SD	Male	174	7.5	66.7	25.3	0.6
Cambria	8	CAMBRIA HEIGHTS SD	Female	186	13.4	74.7	11.8	0.0
Cambria	8	CAMBRIA HEIGHTS SD	White	355	10.7	71.0	18.0	0.3
Cambria	8	CAMBRIA HEIGHTS SD	Black	2				
Cambria	8	CAMBRIA HEIGHTS SD	Hispanic	1				
Cambria	8	CAMBRIA HEIGHTS SD	Asian	1				
Cambria	8	CAMBRIA HEIGHTS SD	Native American	1				
Cambria	8	CAMBRIA HEIGHTS SD	Multi-ethnic	0				
Cambria	8	CAMBRIA HEIGHTS SD	IEP	49	6.1	30.6	61.2	2.0
Cambria	8	CAMBRIA HEIGHTS SD	ELL	0				
Cambria	8	CAMBRIA HEIGHTS SD	Economically Disadvantaged	135	10.4	61.5	27.4	0.7
Cambria	8	CENTRAL CAMBRIA SD	All students	425	15.8	64.0	17.6	2.6
Cambria	8	CENTRAL CAMBRIA SD	Male	215	11.6	61.4	23.7	3.3
Cambria	8	CENTRAL CAMBRIA SD	Female	210	20.0	66.7	11.4	1.9
Cambria	8	CENTRAL CAMBRIA SD	White	415	15.9	63.9	17.6	2.7
Cambria	8	CENTRAL CAMBRIA SD	Black	5				
Cambria	8	CENTRAL CAMBRIA SD	Hispanic	1				
Cambria	8	CENTRAL CAMBRIA SD	Asian	3				
Cambria	8	CENTRAL CAMBRIA SD	Native American	1				
Cambria	8	CENTRAL CAMBRIA SD	Multi-ethnic	0				
Cambria	8	CENTRAL CAMBRIA SD	IEP	73	0.0	38.4	46.6	15.1
Cambria	8	CENTRAL CAMBRIA SD	ELL	2				
Cambria	8	CENTRAL CAMBRIA SD	Economically Disadvantaged	144	6.9	61.1	27.1	4.9
Cambria	8	CONEMAUGH VALLEY SD	All students	201	10.9	67.7	19.9	1.5
Cambria	8	CONEMAUGH VALLEY SD	Male	96	7.3	60.4	30.2	2.1
Cambria	8	CONEMAUGH VALLEY SD	Female	105	14.3	74.3	10.5	1.0
Cambria	8	CONEMAUGH VALLEY SD	White	194	11.3	68.6	18.6	1.5
Cambria	8	CONEMAUGH VALLEY SD	Black	7				
Cambria	8	CONEMAUGH VALLEY SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Cambria	8	CONEMAUGH VALLEY SD	Asian	0				
Cambria	8	CONEMAUGH VALLEY SD	Native American	0				
Cambria	8	CONEMAUGH VALLEY SD	Multi-ethnic	0				
Cambria	8	CONEMAUGH VALLEY SD	IEP	29	0.0	37.9	51.7	10.3
Cambria	8	CONEMAUGH VALLEY SD	ELL	0				
Cambria	8	CONEMAUGH VALLEY SD	Economically Disadvantaged	74	5.4	62.2	31.1	1.4
Cambria	8	FERNDALE AREA SD	All students	163	8.6	68.7	20.9	1.8
Cambria	8	FERNDALE AREA SD	Male	88	9.1	65.9	21.6	3.4
Cambria	8	FERNDALE AREA SD	Female	75	8.0	72.0	20.0	0.0
Cambria	8	FERNDALE AREA SD	White	148	9.5	68.9	20.3	1.4
Cambria	8	FERNDALE AREA SD	Black	10	0.0	60.0	40.0	0.0
Cambria	8	FERNDALE AREA SD	Hispanic	3				
Cambria	8	FERNDALE AREA SD	Asian	1				
Cambria	8	FERNDALE AREA SD	Native American	0				
Cambria	8	FERNDALE AREA SD	Multi-ethnic	0				
Cambria	8	FERNDALE AREA SD	IEP	34	5.9	44.1	44.1	5.9
Cambria	8	FERNDALE AREA SD	ELL	0				
Cambria	8	FERNDALE AREA SD	Economically Disadvantaged	86	5.8	69.8	23.3	1.2
Cambria	8	FOREST HILLS SD	All students	503	7.4	67.8	23.5	1.4
Cambria	8	FOREST HILLS SD	Male	257	4.7	60.3	33.1	1.9
Cambria	8	FOREST HILLS SD	Female	246	10.2	75.6	13.4	0.8
Cambria	8	FOREST HILLS SD	White	498	7.2	67.9	23.5	1.4
Cambria	8	FOREST HILLS SD	Black	2				
Cambria	8	FOREST HILLS SD	Hispanic	0				
Cambria	8	FOREST HILLS SD	Asian	1				
Cambria	8	FOREST HILLS SD	Native American	0				
Cambria	8	FOREST HILLS SD	Multi-ethnic	2				
Cambria	8	FOREST HILLS SD	IEP	49	0.0	24.5	63.3	12.2
Cambria	8	FOREST HILLS SD	ELL	0				
Cambria	8	FOREST HILLS SD	Economically Disadvantaged	222	4.5	58.6	35.6	1.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Cambria	8	GREATER JOHNSTOWN SD	All students	541	1.8	44.9	48.4	4.8
Cambria	8	GREATER JOHNSTOWN SD	Male	270	0.7	38.5	53.3	7.4
Cambria	8	GREATER JOHNSTOWN SD	Female	270	3.0	51.5	43.7	1.9
Cambria	8	GREATER JOHNSTOWN SD	White	353	2.5	49.6	43.1	4.8
Cambria	8	GREATER JOHNSTOWN SD	Black	143	0.7	39.9	56.6	2.8
Cambria	8	GREATER JOHNSTOWN SD	Hispanic	7				
Cambria	8	GREATER JOHNSTOWN SD	Asian	1				
Cambria	8	GREATER JOHNSTOWN SD	Native American	0				
Cambria	8	GREATER JOHNSTOWN SD	Multi-ethnic	36	0.0	25.0	63.9	11.1
Cambria	8	GREATER JOHNSTOWN SD	IEP	90	0.0	15.6	66.7	17.8
Cambria	8	GREATER JOHNSTOWN SD	ELL	2				
Cambria	8	GREATER JOHNSTOWN SD	Economically Disadvantaged	407	0.7	42.3	51.6	5.4
Cambria	8	NORTHERN CAMBRIA SD	All students	286	6.6	76.6	15.7	1.0
Cambria	8	NORTHERN CAMBRIA SD	Male	151	5.3	67.5	25.2	2.0
Cambria	8	NORTHERN CAMBRIA SD	Female	135	8.1	86.7	5.2	0.0
Cambria	8	NORTHERN CAMBRIA SD	White	286	6.6	76.6	15.7	1.0
Cambria	8	NORTHERN CAMBRIA SD	Black	0				
Cambria	8	NORTHERN CAMBRIA SD	Hispanic	0				
Cambria	8	NORTHERN CAMBRIA SD	Asian	0				
Cambria	8	NORTHERN CAMBRIA SD	Native American	0				
Cambria	8	NORTHERN CAMBRIA SD	Multi-ethnic	0				
Cambria	8	NORTHERN CAMBRIA SD	IEP	32	0.0	37.5	53.1	9.4
Cambria	8	NORTHERN CAMBRIA SD	ELL	0				
Cambria	8	NORTHERN CAMBRIA SD	Economically Disadvantaged	77	2.6	71.4	24.7	1.3
Cambria	8	PENN CAMBRIA SD	All students	376	9.3	69.7	19.7	1.3
Cambria	8	PENN CAMBRIA SD	Male	206	8.7	62.6	26.2	2.4
Cambria	8	PENN CAMBRIA SD	Female	170	10.0	78.2	11.8	0.0
Cambria	8	PENN CAMBRIA SD	White	373	9.4	70.2	19.0	1.3
Cambria	8	PENN CAMBRIA SD	Black	2				
Cambria	8	PENN CAMBRIA SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Cambria	8	PENN CAMBRIA SD	Asian	0				
Cambria	8	PENN CAMBRIA SD	Native American	1				
Cambria	8	PENN CAMBRIA SD	Multi-ethnic	0				
Cambria	8	PENN CAMBRIA SD	IEP	63	3.2	36.5	52.4	7.9
Cambria	8	PENN CAMBRIA SD	ELL	0				
Cambria	8	PENN CAMBRIA SD	Economically Disadvantaged	129	3.1	67.4	27.9	1.6
Cambria	8	PORTAGE AREA SD	All students	181	30.9	48.6	18.2	2.2
Cambria	8	PORTAGE AREA SD	Male	88	23.9	51.1	20.5	4.5
Cambria	8	PORTAGE AREA SD	Female	92	37.0	46.7	16.3	0.0
Cambria	8	PORTAGE AREA SD	White	178	30.3	48.9	18.5	2.2
Cambria	8	PORTAGE AREA SD	Black	2				
Cambria	8	PORTAGE AREA SD	Hispanic	0				
Cambria	8	PORTAGE AREA SD	Asian	0				
Cambria	8	PORTAGE AREA SD	Native American	0				
Cambria	8	PORTAGE AREA SD	Multi-ethnic	0				
Cambria	8	PORTAGE AREA SD	IEP	21	4.8	23.8	52.4	19.0
Cambria	8	PORTAGE AREA SD	ELL	0				
Cambria	8	PORTAGE AREA SD	Economically Disadvantaged	76	19.7	51.3	25.0	3.9
Cambria	8	RICHLAND SD	All students	401	9.0	76.8	14.2	0.0
Cambria	8	RICHLAND SD	Male	224	7.6	74.1	18.3	0.0
Cambria	8	RICHLAND SD	Female	177	10.7	80.2	9.0	0.0
Cambria	8	RICHLAND SD	White	395	8.4	77.2	14.4	0.0
Cambria	8	RICHLAND SD	Black	2				
Cambria	8	RICHLAND SD	Hispanic	2				
Cambria	8	RICHLAND SD	Asian	2				
Cambria	8	RICHLAND SD	Native American	0				
Cambria	8	RICHLAND SD	Multi-ethnic	0				
Cambria	8	RICHLAND SD	IEP	38	5.3	68.4	26.3	0.0
Cambria	8	RICHLAND SD	ELL	0				
Cambria	8	RICHLAND SD	Economically Disadvantaged	66	9.1	69.7	21.2	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Cambria	8	WESTMONT HILLTOP SD	All students	408	9.1	76.0	14.2	0.7
Cambria	8	WESTMONT HILLTOP SD	Male	220	6.8	70.9	21.4	0.9
Cambria	8	WESTMONT HILLTOP SD	Female	186	11.8	82.3	5.9	0.0
Cambria	8	WESTMONT HILLTOP SD	White	393	9.4	76.6	13.7	0.3
Cambria	8	WESTMONT HILLTOP SD	Black	3				
Cambria	8	WESTMONT HILLTOP SD	Hispanic	4				
Cambria	8	WESTMONT HILLTOP SD	Asian	4				
Cambria	8	WESTMONT HILLTOP SD	Native American	1				
Cambria	8	WESTMONT HILLTOP SD	Multi-ethnic	1				
Cambria	8	WESTMONT HILLTOP SD	IEP	38	2.6	42.1	52.6	2.6
Cambria	8	WESTMONT HILLTOP SD	ELL	3				
Cambria	8	WESTMONT HILLTOP SD	Economically Disadvantaged	85	3.5	69.4	25.9	1.2
Cameron	9	CAMERON COUNTY SD	All students	172	1.2	54.7	42.4	1.7
Cameron	9	CAMERON COUNTY SD	Male	75	0.0	37.3	58.7	4.0
Cameron	9	CAMERON COUNTY SD	Female	97	2.1	68.0	29.9	0.0
Cameron	9	CAMERON COUNTY SD	White	170	1.2	54.1	42.9	1.8
Cameron	9	CAMERON COUNTY SD	Black	2				
Cameron	9	CAMERON COUNTY SD	Hispanic	0				
Cameron	9	CAMERON COUNTY SD	Asian	0				
Cameron	9	CAMERON COUNTY SD	Native American	0				
Cameron	9	CAMERON COUNTY SD	Multi-ethnic	0				
Cameron	9	CAMERON COUNTY SD	IEP	29	0.0	34.5	65.5	0.0
Cameron	9	CAMERON COUNTY SD	ELL	0				
Cameron	9	CAMERON COUNTY SD	Economically Disadvantaged	63	0.0	50.8	46.0	3.2
Carbon	21	JIM THORPE AREA SD	All students	517	9.7	73.3	16.1	1.0
Carbon	21	JIM THORPE AREA SD	Male	285	5.3	70.5	22.8	1.4
Carbon	21	JIM THORPE AREA SD	Female	228	15.4	76.8	7.5	0.4
Carbon	21	JIM THORPE AREA SD	White	417	10.1	74.3	14.6	1.0
Carbon	21	JIM THORPE AREA SD	Black	45	11.1	66.7	22.2	0.0
Carbon	21	JIM THORPE AREA SD	Hispanic	44	0.0	72.7	25.0	2.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Carbon	21	JIM THORPE AREA SD	Asian	7				
Carbon	21	JIM THORPE AREA SD	Native American	0				
Carbon	21	JIM THORPE AREA SD	Multi-ethnic	0				
Carbon	21	JIM THORPE AREA SD	IEP	91	1.1	48.4	46.2	4.4
Carbon	21	JIM THORPE AREA SD	ELL	0				
Carbon	21	JIM THORPE AREA SD	Economically Disadvantaged	203	8.9	71.4	18.7	1.0
Carbon	21	LEHIGHTON AREA SD	All students	485	8.2	69.5	21.0	1.2
Carbon	21	LEHIGHTON AREA SD	Male	268	3.4	69.8	25.0	1.9
Carbon	21	LEHIGHTON AREA SD	Female	216	14.4	69.0	16.2	0.5
Carbon	21	LEHIGHTON AREA SD	White	464	8.2	69.8	20.9	1.1
Carbon	21	LEHIGHTON AREA SD	Black	9				
Carbon	21	LEHIGHTON AREA SD	Hispanic	8				
Carbon	21	LEHIGHTON AREA SD	Asian	2				
Carbon	21	LEHIGHTON AREA SD	Native American	0				
Carbon	21	LEHIGHTON AREA SD	Multi-ethnic	1				
Carbon	21	LEHIGHTON AREA SD	IEP	75	1.3	33.3	60.0	5.3
Carbon	21	LEHIGHTON AREA SD	ELL	0				
Carbon	21	LEHIGHTON AREA SD	Economically Disadvantaged	148	6.8	60.8	29.1	3.4
Carbon	21	PALMERTON AREA SD	All students	462	7.6	61.3	29.2	1.9
Carbon	21	PALMERTON AREA SD	Male	255	4.3	53.7	39.2	2.7
Carbon	21	PALMERTON AREA SD	Female	207	11.6	70.5	16.9	1.0
Carbon	21	PALMERTON AREA SD	White	446	7.6	61.7	28.7	2.0
Carbon	21	PALMERTON AREA SD	Black	3				
Carbon	21	PALMERTON AREA SD	Hispanic	8				
Carbon	21	PALMERTON AREA SD	Asian	1				
Carbon	21	PALMERTON AREA SD	Native American	0				
Carbon	21	PALMERTON AREA SD	Multi-ethnic	4				
Carbon	21	PALMERTON AREA SD	IEP	77	0.0	32.5	55.8	11.7
Carbon	21	PALMERTON AREA SD	ELL	0				
Carbon	21	PALMERTON AREA SD	Economically Disadvantaged	128	3.9	53.1	39.1	3.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Carbon	21	PANTHER VALLEY SD	All students	327	6.7	53.8	36.1	3.4
Carbon	21	PANTHER VALLEY SD	Male	174	4.0	54.6	36.8	4.6
Carbon	21	PANTHER VALLEY SD	Female	144	10.4	54.9	32.6	2.1
Carbon	21	PANTHER VALLEY SD	White	303	7.3	54.5	35.3	3.0
Carbon	21	PANTHER VALLEY SD	Black	3				
Carbon	21	PANTHER VALLEY SD	Hispanic	8				
Carbon	21	PANTHER VALLEY SD	Asian	1				
Carbon	21	PANTHER VALLEY SD	Native American	0				
Carbon	21	PANTHER VALLEY SD	Multi-ethnic	2				
Carbon	21	PANTHER VALLEY SD	IEP	67	3.0	35.8	44.8	16.4
Carbon	21	PANTHER VALLEY SD	ELL	0				
Carbon	21	PANTHER VALLEY SD	Economically Disadvantaged	153	4.6	48.4	43.1	3.9
Carbon	21	WEATHERLY AREA SD	All students	185	11.9	62.7	24.9	0.5
Carbon	21	WEATHERLY AREA SD	Male	87	4.6	66.7	27.6	1.1
Carbon	21	WEATHERLY AREA SD	Female	98	18.4	59.2	22.4	0.0
Carbon	21	WEATHERLY AREA SD	White	178	12.4	62.4	24.7	0.6
Carbon	21	WEATHERLY AREA SD	Black	4				
Carbon	21	WEATHERLY AREA SD	Hispanic	3				
Carbon	21	WEATHERLY AREA SD	Asian	0				
Carbon	21	WEATHERLY AREA SD	Native American	0				
Carbon	21	WEATHERLY AREA SD	Multi-ethnic	0				
Carbon	21	WEATHERLY AREA SD	IEP	23	0.0	34.8	60.9	4.3
Carbon	21	WEATHERLY AREA SD	ELL	0				
Carbon	21	WEATHERLY AREA SD	Economically Disadvantaged	74	5.4	68.9	24.3	1.4
Centre	10	BALD EAGLE AREA SD	All students	457	13.1	65.9	19.5	1.5
Centre	10	BALD EAGLE AREA SD	Male	234	8.5	61.5	28.2	1.7
Centre	10	BALD EAGLE AREA SD	Female	223	17.9	70.4	10.3	1.3
Centre	10	BALD EAGLE AREA SD	White	447	13.2	66.4	18.8	1.6
Centre	10	BALD EAGLE AREA SD	Black	1				
Centre	10	BALD EAGLE AREA SD	Hispanic	5				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Centre	10	BALD EAGLE AREA SD	Asian	2				
Centre	10	BALD EAGLE AREA SD	Native American	2				
Centre	10	BALD EAGLE AREA SD	Multi-ethnic	0				
Centre	10	BALD EAGLE AREA SD	IEP	63	1.6	34.9	52.4	11.1
Centre	10	BALD EAGLE AREA SD	ELL	0				
Centre	10	BALD EAGLE AREA SD	Economically Disadvantaged	169	8.9	62.7	26.6	1.8
Centre	10	BELLEFONTE AREA SD	All students	623	11.7	63.6	22.5	2.2
Centre	10	BELLEFONTE AREA SD	Male	288	6.9	56.9	33.3	2.8
Centre	10	BELLEFONTE AREA SD	Female	334	15.9	69.5	12.9	1.8
Centre	10	BELLEFONTE AREA SD	White	595	11.6	64.2	22.0	2.2
Centre	10	BELLEFONTE AREA SD	Black	11	18.2	54.5	18.2	9.1
Centre	10	BELLEFONTE AREA SD	Hispanic	5				
Centre	10	BELLEFONTE AREA SD	Asian	6				
Centre	10	BELLEFONTE AREA SD	Native American	1				
Centre	10	BELLEFONTE AREA SD	Multi-ethnic	4				
Centre	10	BELLEFONTE AREA SD	IEP	102	1.0	30.4	54.9	13.7
Centre	10	BELLEFONTE AREA SD	ELL	5				
Centre	10	BELLEFONTE AREA SD	Economically Disadvantaged	182	6.6	54.4	34.1	4.9
Centre	10	PENNS VALLEY AREA SD	All students	348	9.2	69.0	21.6	0.3
Centre	10	PENNS VALLEY AREA SD	Male	173	5.2	67.6	26.6	0.6
Centre	10	PENNS VALLEY AREA SD	Female	174	13.2	70.7	16.1	0.0
Centre	10	PENNS VALLEY AREA SD	White	340	9.4	68.8	21.5	0.3
Centre	10	PENNS VALLEY AREA SD	Black	3				
Centre	10	PENNS VALLEY AREA SD	Hispanic	2				
Centre	10	PENNS VALLEY AREA SD	Asian	0				
Centre	10	PENNS VALLEY AREA SD	Native American	2				
Centre	10	PENNS VALLEY AREA SD	Multi-ethnic	0				
Centre	10	PENNS VALLEY AREA SD	IEP	44	2.3	36.4	59.1	2.3
Centre	10	PENNS VALLEY AREA SD	ELL	0				
Centre	10	PENNS VALLEY AREA SD	Economically Disadvantaged	81	6.2	67.9	24.7	1.2

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Centre	10	STATE COLLEGE AREA SD	All students	1,594	15.0	71.6	12.5	0.8
Centre	10	STATE COLLEGE AREA SD	Male	783	11.7	69.3	17.6	1.3
Centre	10	STATE COLLEGE AREA SD	Female	807	18.1	73.9	7.7	0.4
Centre	10	STATE COLLEGE AREA SD	White	1,382	14.5	72.0	12.6	0.9
Centre	10	STATE COLLEGE AREA SD	Black	45	8.9	66.7	24.4	0.0
Centre	10	STATE COLLEGE AREA SD	Hispanic	44	9.1	72.7	15.9	2.3
Centre	10	STATE COLLEGE AREA SD	Asian	88	30.7	62.5	6.8	0.0
Centre	10	STATE COLLEGE AREA SD	Native American	4				
Centre	10	STATE COLLEGE AREA SD	Multi-ethnic	27	7.4	85.2	7.4	0.0
Centre	10	STATE COLLEGE AREA SD	IEP	185	3.2	50.8	39.5	6.5
Centre	10	STATE COLLEGE AREA SD	ELL	4				
Centre	10	STATE COLLEGE AREA SD	Economically Disadvantaged	222	5.4	63.5	28.4	2.7
Chester	24	AVON GROVE SD	All students	1,347	14.3	70.9	14.3	0.6
Chester	24	AVON GROVE SD	Male	688	10.8	68.3	19.9	1.0
Chester	24	AVON GROVE SD	Female	657	18.0	73.7	8.2	0.2
Chester	24	AVON GROVE SD	White	1,075	15.3	72.7	11.5	0.5
Chester	24	AVON GROVE SD	Black	69	14.5	63.8	21.7	0.0
Chester	24	AVON GROVE SD	Hispanic	174	5.7	65.5	27.0	1.7
Chester	24	AVON GROVE SD	Asian	23	30.4	52.2	17.4	0.0
Chester	24	AVON GROVE SD	Native American	2				
Chester	24	AVON GROVE SD	Multi-ethnic	1				
Chester	24	AVON GROVE SD	IEP	169	1.2	45.6	50.9	2.4
Chester	24	AVON GROVE SD	ELL	29	0.0	41.4	48.3	10.3
Chester	24	AVON GROVE SD	Economically Disadvantaged	206	3.9	64.6	30.1	1.5
Chester	24	COATESVILLE AREA SD	All students	1,395	6.1	61.3	29.2	3.4
Chester	24	COATESVILLE AREA SD	Male	713	4.2	53.9	36.5	5.5
Chester	24	COATESVILLE AREA SD	Female	678	8.1	69.0	21.7	1.2
Chester	24	COATESVILLE AREA SD	White	760	7.6	66.8	23.8	1.7
Chester	24	COATESVILLE AREA SD	Black	465	4.1	53.8	35.7	6.5
Chester	24	COATESVILLE AREA SD	Hispanic	144	1.4	55.6	40.3	2.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Chester	24	COATESVILLE AREA SD	Asian	20	30.0	60.0	10.0	0.0
Chester	24	COATESVILLE AREA SD	Native American	2				
Chester	24	COATESVILLE AREA SD	Multi-ethnic	0				
Chester	24	COATESVILLE AREA SD	IEP	237	1.3	30.0	51.5	17.3
Chester	24	COATESVILLE AREA SD	ELL	39	0.0	41.0	56.4	2.6
Chester	24	COATESVILLE AREA SD	Economically Disadvantaged	517	4.1	53.2	37.5	5.2
Chester	24	DOWNINGTOWN AREA SD	All students	2,799	17.5	68.3	13.1	1.0
Chester	24	DOWNINGTOWN AREA SD	Male	1,428	12.3	67.2	18.9	1.5
Chester	24	DOWNINGTOWN AREA SD	Female	1,369	22.9	69.5	7.1	0.5
Chester	24	DOWNINGTOWN AREA SD	White	2,423	18.0	69.2	12.0	0.8
Chester	24	DOWNINGTOWN AREA SD	Black	138	5.1	60.1	31.9	2.9
Chester	24	DOWNINGTOWN AREA SD	Hispanic	74	2.7	68.9	21.6	6.8
Chester	24	DOWNINGTOWN AREA SD	Asian	162	28.4	61.7	9.9	0.0
Chester	24	DOWNINGTOWN AREA SD	Native American	0				
Chester	24	DOWNINGTOWN AREA SD	Multi-ethnic	0				
Chester	24	DOWNINGTOWN AREA SD	IEP	481	5.0	53.8	35.3	5.8
Chester	24	DOWNINGTOWN AREA SD	ELL	21	0.0	52.4	42.9	4.8
Chester	24	DOWNINGTOWN AREA SD	Economically Disadvantaged	163	3.7	62.0	31.9	2.5
Chester	24	GREAT VALLEY SD	All students	923	23.6	67.2	8.9	0.3
Chester	24	GREAT VALLEY SD	Male	490	19.6	67.1	12.9	0.4
Chester	24	GREAT VALLEY SD	Female	433	28.2	67.2	4.4	0.2
Chester	24	GREAT VALLEY SD	White	772	23.2	68.5	8.2	0.1
Chester	24	GREAT VALLEY SD	Black	21	0.0	90.5	9.5	0.0
Chester	24	GREAT VALLEY SD	Hispanic	28	17.9	57.1	21.4	3.6
Chester	24	GREAT VALLEY SD	Asian	97	34.0	54.6	10.3	1.0
Chester	24	GREAT VALLEY SD	Native American	0				
Chester	24	GREAT VALLEY SD	Multi-ethnic	5				
Chester	24	GREAT VALLEY SD	IEP	151	4.6	59.6	34.4	1.3
Chester	24	GREAT VALLEY SD	ELL	8				
Chester	24	GREAT VALLEY SD	Economically Disadvantaged	61	11.5	59.0	26.2	3.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Chester	24	KENNETT CONSOLIDATED SD	All students	938	15.0	69.6	14.6	0.7
Chester	24	KENNETT CONSOLIDATED SD	Male	495	10.1	70.5	18.4	1.0
Chester	24	KENNETT CONSOLIDATED SD	Female	438	20.3	68.9	10.3	0.5
Chester	24	KENNETT CONSOLIDATED SD	White	542	20.3	73.1	6.5	0.2
Chester	24	KENNETT CONSOLIDATED SD	Black	34	2.9	73.5	17.6	5.9
Chester	24	KENNETT CONSOLIDATED SD	Hispanic	328	6.1	64.6	28.0	1.2
Chester	24	KENNETT CONSOLIDATED SD	Asian	29	27.6	62.1	10.3	0.0
Chester	24	KENNETT CONSOLIDATED SD	Native American	0				
Chester	24	KENNETT CONSOLIDATED SD	Multi-ethnic	0				
Chester	24	KENNETT CONSOLIDATED SD	IEP	153	2.6	57.5	35.9	3.9
Chester	24	KENNETT CONSOLIDATED SD	ELL	77	0.0	42.9	54.5	2.6
Chester	24	KENNETT CONSOLIDATED SD	Economically Disadvantaged	297	5.1	66.0	27.6	1.3
Chester	24	OCTORARA AREA SD	All students	607	4.9	63.1	30.1	1.8
Chester	24	OCTORARA AREA SD	Male	308	2.6	53.2	40.9	3.2
Chester	24	OCTORARA AREA SD	Female	298	7.4	73.5	19.1	0.0
Chester	24	OCTORARA AREA SD	White	536	5.2	65.3	28.2	1.3
Chester	24	OCTORARA AREA SD	Black	34	2.9	41.2	50.0	5.9
Chester	24	OCTORARA AREA SD	Hispanic	31	0.0	54.8	41.9	3.2
Chester	24	OCTORARA AREA SD	Asian	1				
Chester	24	OCTORARA AREA SD	Native American	3				
Chester	24	OCTORARA AREA SD	Multi-ethnic	1				
Chester	24	OCTORARA AREA SD	IEP	97	0.0	35.1	55.7	9.3
Chester	24	OCTORARA AREA SD	ELL	1				
Chester	24	OCTORARA AREA SD	Economically Disadvantaged	147	1.4	49.7	47.6	1.4
Chester	24	OWEN J ROBERTS SD	All students	1,179	17.4	64.8	17.0	0.8
Chester	24	OWEN J ROBERTS SD	Male	620	11.1	63.4	24.4	1.1
Chester	24	OWEN J ROBERTS SD	Female	559	24.3	66.4	8.9	0.4
Chester	24	OWEN J ROBERTS SD	White	1,115	17.8	64.6	16.9	0.8
Chester	24	OWEN J ROBERTS SD	Black	30	6.7	73.3	20.0	0.0
Chester	24	OWEN J ROBERTS SD	Hispanic	13	15.4	69.2	15.4	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Chester	24	OWEN J ROBERTS SD	Asian	13	15.4	61.5	23.1	0.0
Chester	24	OWEN J ROBERTS SD	Native American	4				
Chester	24	OWEN J ROBERTS SD	Multi-ethnic	4				
Chester	24	OWEN J ROBERTS SD	IEP	221	1.8	51.6	43.0	3.6
Chester	24	OWEN J ROBERTS SD	ELL	3				
Chester	24	OWEN J ROBERTS SD	Economically Disadvantaged	139	11.5	56.8	29.5	2.2
Chester	24	OXFORD AREA SD	All students	822	10.7	70.0	18.1	1.2
Chester	24	OXFORD AREA SD	Male	434	5.5	67.3	25.1	2.1
Chester	24	OXFORD AREA SD	Female	388	16.5	72.9	10.3	0.3
Chester	24	OXFORD AREA SD	White	621	13.0	71.0	15.1	0.8
Chester	24	OXFORD AREA SD	Black	54	7.4	64.8	24.1	3.7
Chester	24	OXFORD AREA SD	Hispanic	140	2.1	67.1	28.6	2.1
Chester	24	OXFORD AREA SD	Asian	4				
Chester	24	OXFORD AREA SD	Native American	0				
Chester	24	OXFORD AREA SD	Multi-ethnic	2				
Chester	24	OXFORD AREA SD	IEP	131	1.5	44.3	49.6	4.6
Chester	24	OXFORD AREA SD	ELL	44	0.0	34.1	59.1	6.8
Chester	24	OXFORD AREA SD	Economically Disadvantaged	286	4.5	66.8	27.6	1.0
Chester	24	PHOENIXVILLE AREA SD	All students	753	10.6	67.2	20.5	1.7
Chester	24	PHOENIXVILLE AREA SD	Male	399	7.0	64.9	25.3	2.8
Chester	24	PHOENIXVILLE AREA SD	Female	352	14.8	70.2	14.5	0.6
Chester	24	PHOENIXVILLE AREA SD	White	623	11.7	70.9	16.1	1.3
Chester	24	PHOENIXVILLE AREA SD	Black	85	1.2	51.8	44.7	2.4
Chester	24	PHOENIXVILLE AREA SD	Hispanic	23	4.3	43.5	43.5	8.7
Chester	24	PHOENIXVILLE AREA SD	Asian	16	25.0	56.3	18.8	0.0
Chester	24	PHOENIXVILLE AREA SD	Native American	1				
Chester	24	PHOENIXVILLE AREA SD	Multi-ethnic	3				
Chester	24	PHOENIXVILLE AREA SD	IEP	149	2.0	53.7	38.3	6.0
Chester	24	PHOENIXVILLE AREA SD	ELL	8				
Chester	24	PHOENIXVILLE AREA SD	Economically Disadvantaged	160	3.1	53.1	39.4	4.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Chester	24	TREDYFFRIN-EASTTOWN SD	All students	1,459	24.1	69.4	6.4	0.1
Chester	24	TREDYFFRIN-EASTTOWN SD	Male	705	18.2	73.2	8.5	0.1
Chester	24	TREDYFFRIN-EASTTOWN SD	Female	754	29.6	65.9	4.5	0.0
Chester	24	TREDYFFRIN-EASTTOWN SD	White	1,196	23.8	69.9	6.2	0.1
Chester	24	TREDYFFRIN-EASTTOWN SD	Black	57	3.5	77.2	19.3	0.0
Chester	24	TREDYFFRIN-EASTTOWN SD	Hispanic	29	24.1	75.9	0.0	0.0
Chester	24	TREDYFFRIN-EASTTOWN SD	Asian	176	31.8	63.1	5.1	0.0
Chester	24	TREDYFFRIN-EASTTOWN SD	Native American	1				
Chester	24	TREDYFFRIN-EASTTOWN SD	Multi-ethnic	0				
Chester	24	TREDYFFRIN-EASTTOWN SD	IEP	204	10.8	65.2	24.0	0.0
Chester	24	TREDYFFRIN-EASTTOWN SD	ELL	8				
Chester	24	TREDYFFRIN-EASTTOWN SD	Economically Disadvantaged	59	13.6	66.1	20.3	0.0
Chester	24	UNIONVILLE-CHADDS FORD S	All students	984	14.5	76.4	8.7	0.3
Chester	24	UNIONVILLE-CHADDS FORD S	Male	523	9.2	77.2	13.0	0.6
Chester	24	UNIONVILLE-CHADDS FORD S	Female	461	20.6	75.5	3.9	0.0
Chester	24	UNIONVILLE-CHADDS FORD S	White	907	14.2	76.8	8.6	0.3
Chester	24	UNIONVILLE-CHADDS FORD S	Black	13	7.7	69.2	23.1	0.0
Chester	24	UNIONVILLE-CHADDS FORD S	Hispanic	18	16.7	61.1	22.2	0.0
Chester	24	UNIONVILLE-CHADDS FORD S	Asian	46	21.7	76.1	2.2	0.0
Chester	24	UNIONVILLE-CHADDS FORD S	Native American	0				
Chester	24	UNIONVILLE-CHADDS FORD S	Multi-ethnic	0				
Chester	24	UNIONVILLE-CHADDS FORD S	IEP	160	4.4	66.3	27.5	1.9
Chester	24	UNIONVILLE-CHADDS FORD S	ELL	7				
Chester	24	UNIONVILLE-CHADDS FORD S	Economically Disadvantaged	22	4.5	63.6	31.8	0.0
Chester	24	WEST CHESTER AREA SD	All students	2,785	16.1	68.5	14.3	1.1
Chester	24	WEST CHESTER AREA SD	Male	1,415	11.9	66.9	19.3	1.9
Chester	24	WEST CHESTER AREA SD	Female	1,364	20.4	70.4	8.9	0.4
Chester	24	WEST CHESTER AREA SD	White	2,314	16.9	70.0	12.4	0.7
Chester	24	WEST CHESTER AREA SD	Black	202	6.4	55.9	34.2	3.5
Chester	24	WEST CHESTER AREA SD	Hispanic	112	5.4	58.0	29.5	7.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Chester	24	WEST CHESTER AREA SD	Asian	150	25.3	70.7	4.0	0.0
Chester	24	WEST CHESTER AREA SD	Native American	4				
Chester	24	WEST CHESTER AREA SD	Multi-ethnic	0				
Chester	24	WEST CHESTER AREA SD	IEP	328	2.4	45.7	44.8	7.0
Chester	24	WEST CHESTER AREA SD	ELL	54	3.7	40.7	44.4	11.1
Chester	24	WEST CHESTER AREA SD	Economically Disadvantaged	221	5.9	51.6	38.0	4.5
Clarion	6	ALLEGHENY-CLARION VALLEY	All students	207	2.4	67.6	27.1	2.9
Clarion	6	ALLEGHENY-CLARION VALLEY	Male	114	0.0	60.5	34.2	5.3
Clarion	6	ALLEGHENY-CLARION VALLEY	Female	93	5.4	76.3	18.3	0.0
Clarion	6	ALLEGHENY-CLARION VALLEY	White	205	2.4	67.8	27.3	2.4
Clarion	6	ALLEGHENY-CLARION VALLEY	Black	0				
Clarion	6	ALLEGHENY-CLARION VALLEY	Hispanic	2				
Clarion	6	ALLEGHENY-CLARION VALLEY	Asian	0				
Clarion	6	ALLEGHENY-CLARION VALLEY	Native American	0				
Clarion	6	ALLEGHENY-CLARION VALLEY	Multi-ethnic	0				
Clarion	6	ALLEGHENY-CLARION VALLEY	IEP	35	0.0	14.3	74.3	11.4
Clarion	6	ALLEGHENY-CLARION VALLEY	ELL	0				
Clarion	6	ALLEGHENY-CLARION VALLEY	Economically Disadvantaged	83	1.2	57.8	37.3	3.6
Clarion	6	CLARION AREA SD	All students	178	9.0	68.0	21.9	1.1
Clarion	6	CLARION AREA SD	Male	88	6.8	61.4	30.7	1.1
Clarion	6	CLARION AREA SD	Female	89	11.2	75.3	13.5	0.0
Clarion	6	CLARION AREA SD	White	168	9.5	68.5	21.4	0.6
Clarion	6	CLARION AREA SD	Black	4				
Clarion	6	CLARION AREA SD	Hispanic	1				
Clarion	6	CLARION AREA SD	Asian	1				
Clarion	6	CLARION AREA SD	Native American	0				
Clarion	6	CLARION AREA SD	Multi-ethnic	3				
Clarion	6	CLARION AREA SD	IEP	19	0.0	21.1	73.7	5.3
Clarion	6	CLARION AREA SD	ELL	0				
Clarion	6	CLARION AREA SD	Economically Disadvantaged	33	3.0	48.5	48.5	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Clarion	6	CLARION-LIMESTONE AREA S	All students	257	8.2	59.9	30.4	1.6
Clarion	6	CLARION-LIMESTONE AREA S	Male	134	6.7	54.5	36.6	2.2
Clarion	6	CLARION-LIMESTONE AREA S	Female	123	9.8	65.9	23.6	0.8
Clarion	6	CLARION-LIMESTONE AREA S	White	247	8.5	59.9	30.0	1.6
Clarion	6	CLARION-LIMESTONE AREA S	Black	6				
Clarion	6	CLARION-LIMESTONE AREA S	Hispanic	3				
Clarion	6	CLARION-LIMESTONE AREA S	Asian	1				
Clarion	6	CLARION-LIMESTONE AREA S	Native American	0				
Clarion	6	CLARION-LIMESTONE AREA S	Multi-ethnic	0				
Clarion	6	CLARION-LIMESTONE AREA S	IEP	32	0.0	18.8	71.9	9.4
Clarion	6	CLARION-LIMESTONE AREA S	ELL	0				
Clarion	6	CLARION-LIMESTONE AREA S	Economically Disadvantaged	81	3.7	56.8	35.8	3.7
Clarion	6	KEYSTONE SD	All students	244	4.5	62.3	32.0	1.2
Clarion	6	KEYSTONE SD	Male	121	0.8	54.5	42.1	2.5
Clarion	6	KEYSTONE SD	Female	123	8.1	69.9	22.0	0.0
Clarion	6	KEYSTONE SD	White	241	4.6	62.2	32.0	1.2
Clarion	6	KEYSTONE SD	Black	2				
Clarion	6	KEYSTONE SD	Hispanic	0				
Clarion	6	KEYSTONE SD	Asian	1				
Clarion	6	KEYSTONE SD	Native American	0				
Clarion	6	KEYSTONE SD	Multi-ethnic	0				
Clarion	6	KEYSTONE SD	IEP	28	0.0	32.1	60.7	7.1
Clarion	6	KEYSTONE SD	ELL	0				
Clarion	6	KEYSTONE SD	Economically Disadvantaged	86	0.0	62.8	37.2	0.0
Clarion	6	NORTH CLARION COUNTY SD	All students	153	13.1	68.0	18.3	0.7
Clarion	6	NORTH CLARION COUNTY SD	Male	79	5.1	72.2	21.5	1.3
Clarion	6	NORTH CLARION COUNTY SD	Female	74	21.6	63.5	14.9	0.0
Clarion	6	NORTH CLARION COUNTY SD	White	148	13.5	66.9	18.9	0.7
Clarion	6	NORTH CLARION COUNTY SD	Black	3				
Clarion	6	NORTH CLARION COUNTY SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Clarion	6	NORTH CLARION COUNTY SD	Asian	2				
Clarion	6	NORTH CLARION COUNTY SD	Native American	0				
Clarion	6	NORTH CLARION COUNTY SD	Multi-ethnic	0				
Clarion	6	NORTH CLARION COUNTY SD	IEP	19	0.0	36.8	57.9	5.3
Clarion	6	NORTH CLARION COUNTY SD	ELL	0				
Clarion	6	NORTH CLARION COUNTY SD	Economically Disadvantaged	53	7.5	69.8	20.8	1.9
Clarion	6	REDBANK VALLEY SD	All students	275	9.1	72.0	18.2	0.7
Clarion	6	REDBANK VALLEY SD	Male	134	6.7	67.9	23.9	1.5
Clarion	6	REDBANK VALLEY SD	Female	141	11.3	75.9	12.8	0.0
Clarion	6	REDBANK VALLEY SD	White	271	9.2	71.6	18.5	0.7
Clarion	6	REDBANK VALLEY SD	Black	3				
Clarion	6	REDBANK VALLEY SD	Hispanic	0				
Clarion	6	REDBANK VALLEY SD	Asian	1				
Clarion	6	REDBANK VALLEY SD	Native American	0				
Clarion	6	REDBANK VALLEY SD	Multi-ethnic	0				
Clarion	6	REDBANK VALLEY SD	IEP	39	0.0	43.6	53.8	2.6
Clarion	6	REDBANK VALLEY SD	ELL	0				
Clarion	6	REDBANK VALLEY SD	Economically Disadvantaged	109	4.6	67.9	26.6	0.9
Clarion	6	UNION SD	All students	149	10.1	69.1	18.8	2.0
Clarion	6	UNION SD	Male	69	2.9	60.9	33.3	2.9
Clarion	6	UNION SD	Female	80	16.3	76.3	6.3	1.3
Clarion	6	UNION SD	White	146	10.3	69.9	17.8	2.1
Clarion	6	UNION SD	Black	3				
Clarion	6	UNION SD	Hispanic	0				
Clarion	6	UNION SD	Asian	0				
Clarion	6	UNION SD	Native American	0				
Clarion	6	UNION SD	Multi-ethnic	0				
Clarion	6	UNION SD	IEP	20	0.0	15.0	70.0	15.0
Clarion	6	UNION SD	ELL	0				
Clarion	6	UNION SD	Economically Disadvantaged	72	4.2	65.3	26.4	4.2

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Clearfield	10	CLEARFIELD AREA SD	All students	606	5.8	62.2	27.2	4.8
Clearfield	10	CLEARFIELD AREA SD	Male	323	3.4	57.0	31.6	8.0
Clearfield	10	CLEARFIELD AREA SD	Female	282	8.5	68.1	22.3	1.1
Clearfield	10	CLEARFIELD AREA SD	White	587	5.8	62.2	27.6	4.4
Clearfield	10	CLEARFIELD AREA SD	Black	5				
Clearfield	10	CLEARFIELD AREA SD	Hispanic	0				
Clearfield	10	CLEARFIELD AREA SD	Asian	4				
Clearfield	10	CLEARFIELD AREA SD	Native American	1				
Clearfield	10	CLEARFIELD AREA SD	Multi-ethnic	8				
Clearfield	10	CLEARFIELD AREA SD	IEP	112	0.9	25.0	56.3	17.9
Clearfield	10	CLEARFIELD AREA SD	ELL	0				
Clearfield	10	CLEARFIELD AREA SD	Economically Disadvantaged	309	3.2	51.8	37.5	7.4
Clearfield	10	CURWENSVILLE AREA SD	All students	278	6.5	70.9	19.8	2.9
Clearfield	10	CURWENSVILLE AREA SD	Male	142	3.5	68.3	23.2	4.9
Clearfield	10	CURWENSVILLE AREA SD	Female	136	9.6	73.5	16.2	0.7
Clearfield	10	CURWENSVILLE AREA SD	White	273	6.2	71.4	19.4	2.9
Clearfield	10	CURWENSVILLE AREA SD	Black	5				
Clearfield	10	CURWENSVILLE AREA SD	Hispanic	0				
Clearfield	10	CURWENSVILLE AREA SD	Asian	0				
Clearfield	10	CURWENSVILLE AREA SD	Native American	0				
Clearfield	10	CURWENSVILLE AREA SD	Multi-ethnic	0				
Clearfield	10	CURWENSVILLE AREA SD	IEP	37	0.0	35.1	48.6	16.2
Clearfield	10	CURWENSVILLE AREA SD	ELL	0				
Clearfield	10	CURWENSVILLE AREA SD	Economically Disadvantaged	109	9.2	63.3	22.9	4.6
Clearfield	6	DUBOIS AREA SD	All students	980	11.6	64.6	21.4	2.3
Clearfield	6	DUBOIS AREA SD	Male	515	8.9	61.9	26.0	3.1
Clearfield	6	DUBOIS AREA SD	Female	464	14.7	67.5	16.4	1.5
Clearfield	6	DUBOIS AREA SD	White	961	11.3	64.7	21.5	2.4
Clearfield	6	DUBOIS AREA SD	Black	1				
Clearfield	6	DUBOIS AREA SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Clearfield	6	DUBOIS AREA SD	Asian	5				
Clearfield	6	DUBOIS AREA SD	Native American	1				
Clearfield	6	DUBOIS AREA SD	Multi-ethnic	8				
Clearfield	6	DUBOIS AREA SD	IEP	136	0.0	33.8	52.2	14.0
Clearfield	6	DUBOIS AREA SD	ELL	0				
Clearfield	6	DUBOIS AREA SD	Economically Disadvantaged	431	7.4	56.8	31.1	4.6
Clearfield	10	GLENDALE SD	All students	191	3.7	58.6	35.6	2.1
Clearfield	10	GLENDALE SD	Male	97	0.0	50.5	46.4	3.1
Clearfield	10	GLENDALE SD	Female	94	7.4	67.0	24.5	1.1
Clearfield	10	GLENDALE SD	White	191	3.7	58.6	35.6	2.1
Clearfield	10	GLENDALE SD	Black	0				
Clearfield	10	GLENDALE SD	Hispanic	0				
Clearfield	10	GLENDALE SD	Asian	0				
Clearfield	10	GLENDALE SD	Native American	0				
Clearfield	10	GLENDALE SD	Multi-ethnic	0				
Clearfield	10	GLENDALE SD	IEP	32	0.0	25.0	62.5	12.5
Clearfield	10	GLENDALE SD	ELL	0				
Clearfield	10	GLENDALE SD	Economically Disadvantaged	87	3.4	47.1	47.1	2.3
Clearfield	10	HARMONY AREA SD	All students	77	1.3	48.1	44.2	6.5
Clearfield	10	HARMONY AREA SD	Male	44	0.0	31.8	56.8	11.4
Clearfield	10	HARMONY AREA SD	Female	33	3.0	69.7	27.3	0.0
Clearfield	10	HARMONY AREA SD	White	75	1.3	48.0	44.0	6.7
Clearfield	10	HARMONY AREA SD	Black	0				
Clearfield	10	HARMONY AREA SD	Hispanic	0				
Clearfield	10	HARMONY AREA SD	Asian	1				
Clearfield	10	HARMONY AREA SD	Native American	0				
Clearfield	10	HARMONY AREA SD	Multi-ethnic	1				
Clearfield	10	HARMONY AREA SD	IEP	10	0.0	0.0	70.0	30.0
Clearfield	10	HARMONY AREA SD	ELL	0				
Clearfield	10	HARMONY AREA SD	Economically Disadvantaged	46	0.0	43.5	45.7	10.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Clearfield	10	MOSHANNON VALLEY SD	All students	224	6.3	65.6	25.9	2.2
Clearfield	10	MOSHANNON VALLEY SD	Male	121	3.3	59.5	33.1	4.1
Clearfield	10	MOSHANNON VALLEY SD	Female	103	9.7	72.8	17.5	0.0
Clearfield	10	MOSHANNON VALLEY SD	White	222	6.3	65.3	26.1	2.3
Clearfield	10	MOSHANNON VALLEY SD	Black	1				
Clearfield	10	MOSHANNON VALLEY SD	Hispanic	0				
Clearfield	10	MOSHANNON VALLEY SD	Asian	0				
Clearfield	10	MOSHANNON VALLEY SD	Native American	0				
Clearfield	10	MOSHANNON VALLEY SD	Multi-ethnic	1				
Clearfield	10	MOSHANNON VALLEY SD	IEP	25	0.0	24.0	56.0	20.0
Clearfield	10	MOSHANNON VALLEY SD	ELL	0				
Clearfield	10	MOSHANNON VALLEY SD	Economically Disadvantaged	87	1.1	57.5	40.2	1.1
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	All students	432	10.2	56.3	29.9	3.7
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	Male	218	6.0	51.4	36.7	6.0
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	Female	212	14.6	61.8	22.6	0.9
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	White	424	10.1	56.1	30.2	3.5
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	Black	2				
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	Hispanic	1				
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	Asian	3				
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	Native American	0				
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	Multi-ethnic	0				
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	IEP	67	1.5	22.4	62.7	13.4
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	ELL	0				
Clearfield	10	PHILIPSBURG-OSCEOLA AREA	Economically Disadvantaged	191	2.6	52.4	38.7	6.3
Clearfield	10	WEST BRANCH AREA SD	All students	266	2.3	57.9	37.2	2.6
Clearfield	10	WEST BRANCH AREA SD	Male	137	2.2	48.9	45.3	3.6
Clearfield	10	WEST BRANCH AREA SD	Female	129	2.3	67.4	28.7	1.6
Clearfield	10	WEST BRANCH AREA SD	White	262	2.3	57.6	37.4	2.7
Clearfield	10	WEST BRANCH AREA SD	Black	2				
Clearfield	10	WEST BRANCH AREA SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Clearfield	10	WEST BRANCH AREA SD	Asian	0				
Clearfield	10	WEST BRANCH AREA SD	Native American	1				
Clearfield	10	WEST BRANCH AREA SD	Multi-ethnic	0				
Clearfield	10	WEST BRANCH AREA SD	IEP	48	0.0	35.4	54.2	10.4
Clearfield	10	WEST BRANCH AREA SD	ELL	0				
Clearfield	10	WEST BRANCH AREA SD	Economically Disadvantaged	128	0.8	51.6	43.8	3.9
Clinton	10	KEYSTONE CENTRAL SD	All students	1,016	4.3	53.1	38.9	3.7
Clinton	10	KEYSTONE CENTRAL SD	Male	534	3.0	44.4	46.6	6.0
Clinton	10	KEYSTONE CENTRAL SD	Female	482	5.8	62.7	30.3	1.2
Clinton	10	KEYSTONE CENTRAL SD	White	976	4.5	52.9	38.7	3.9
Clinton	10	KEYSTONE CENTRAL SD	Black	13	0.0	46.2	53.8	0.0
Clinton	10	KEYSTONE CENTRAL SD	Hispanic	7				
Clinton	10	KEYSTONE CENTRAL SD	Asian	12	0.0	83.3	16.7	0.0
Clinton	10	KEYSTONE CENTRAL SD	Native American	4				
Clinton	10	KEYSTONE CENTRAL SD	Multi-ethnic	4				
Clinton	10	KEYSTONE CENTRAL SD	IEP	185	0.5	18.9	64.3	16.2
Clinton	10	KEYSTONE CENTRAL SD	ELL	1				
Clinton	10	KEYSTONE CENTRAL SD	Economically Disadvantaged	413	2.9	42.9	48.7	5.6
Columbia	16	BENTON AREA SD	All students	159	3.1	74.2	22.0	0.6
Columbia	16	BENTON AREA SD	Male	85	2.4	72.9	23.5	1.2
Columbia	16	BENTON AREA SD	Female	73	4.1	75.3	20.5	0.0
Columbia	16	BENTON AREA SD	White	155	3.2	74.2	21.9	0.6
Columbia	16	BENTON AREA SD	Black	1				
Columbia	16	BENTON AREA SD	Hispanic	2				
Columbia	16	BENTON AREA SD	Asian	0				
Columbia	16	BENTON AREA SD	Native American	0				
Columbia	16	BENTON AREA SD	Multi-ethnic	0				
Columbia	16	BENTON AREA SD	IEP	21	0.0	42.9	57.1	0.0
Columbia	16	BENTON AREA SD	ELL	0				
Columbia	16	BENTON AREA SD	Economically Disadvantaged	58	1.7	75.9	20.7	1.7

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Columbia	16	BERWICK AREA SD	All students	743	3.5	61.5	29.9	5.1
Columbia	16	BERWICK AREA SD	Male	384	1.8	52.9	37.5	7.8
Columbia	16	BERWICK AREA SD	Female	359	5.3	70.8	21.7	2.2
Columbia	16	BERWICK AREA SD	White	703	3.7	61.3	30.2	4.8
Columbia	16	BERWICK AREA SD	Black	13	0.0	76.9	15.4	7.7
Columbia	16	BERWICK AREA SD	Hispanic	20	0.0	55.0	30.0	15.0
Columbia	16	BERWICK AREA SD	Asian	6				
Columbia	16	BERWICK AREA SD	Native American	1				
Columbia	16	BERWICK AREA SD	Multi-ethnic	0				
Columbia	16	BERWICK AREA SD	IEP	137	0.7	24.1	54.7	20.4
Columbia	16	BERWICK AREA SD	ELL	4				
Columbia	16	BERWICK AREA SD	Economically Disadvantaged	305	1.0	53.4	36.7	8.9
Columbia	16	BLOOMSBURG AREA SD	All students	372	8.9	66.9	22.8	1.3
Columbia	16	BLOOMSBURG AREA SD	Male	201	6.0	64.7	28.9	0.5
Columbia	16	BLOOMSBURG AREA SD	Female	171	12.3	69.6	15.8	2.3
Columbia	16	BLOOMSBURG AREA SD	White	352	9.4	66.8	22.4	1.4
Columbia	16	BLOOMSBURG AREA SD	Black	9				
Columbia	16	BLOOMSBURG AREA SD	Hispanic	7				
Columbia	16	BLOOMSBURG AREA SD	Asian	4				
Columbia	16	BLOOMSBURG AREA SD	Native American	0				
Columbia	16	BLOOMSBURG AREA SD	Multi-ethnic	0				
Columbia	16	BLOOMSBURG AREA SD	IEP	59	1.7	42.4	49.2	6.8
Columbia	16	BLOOMSBURG AREA SD	ELL	3				
Columbia	16	BLOOMSBURG AREA SD	Economically Disadvantaged	129	3.1	63.6	31.8	1.6
Columbia	16	CENTRAL COLUMBIA SD	All students	463	9.9	74.1	15.6	0.4
Columbia	16	CENTRAL COLUMBIA SD	Male	236	7.2	71.6	20.3	0.8
Columbia	16	CENTRAL COLUMBIA SD	Female	223	13.0	76.2	10.8	0.0
Columbia	16	CENTRAL COLUMBIA SD	White	438	9.6	73.7	16.2	0.5
Columbia	16	CENTRAL COLUMBIA SD	Black	9				
Columbia	16	CENTRAL COLUMBIA SD	Hispanic	4				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Columbia	16	CENTRAL COLUMBIA SD	Asian	8				
Columbia	16	CENTRAL COLUMBIA SD	Native American	0				
Columbia	16	CENTRAL COLUMBIA SD	Multi-ethnic	0				
Columbia	16	CENTRAL COLUMBIA SD	IEP	45	0.0	51.1	44.4	4.4
Columbia	16	CENTRAL COLUMBIA SD	ELL	0				
Columbia	16	CENTRAL COLUMBIA SD	Economically Disadvantaged	93	3.2	72.0	24.7	0.0
Columbia	16	MILLVILLE AREA SD	All students	152	10.5	68.4	19.1	2.0
Columbia	16	MILLVILLE AREA SD	Male	77	7.8	61.0	27.3	3.9
Columbia	16	MILLVILLE AREA SD	Female	75	13.3	76.0	10.7	0.0
Columbia	16	MILLVILLE AREA SD	White	145	11.0	67.6	19.3	2.1
Columbia	16	MILLVILLE AREA SD	Black	5				
Columbia	16	MILLVILLE AREA SD	Hispanic	2				
Columbia	16	MILLVILLE AREA SD	Asian	0				
Columbia	16	MILLVILLE AREA SD	Native American	0				
Columbia	16	MILLVILLE AREA SD	Multi-ethnic	0				
Columbia	16	MILLVILLE AREA SD	IEP	28	0.0	39.3	50.0	10.7
Columbia	16	MILLVILLE AREA SD	ELL	1				
Columbia	16	MILLVILLE AREA SD	Economically Disadvantaged	55	5.5	65.5	25.5	3.6
Columbia	16	SOUTHERN COLUMBIA AREA	All students	330	12.7	72.4	13.0	1.8
Columbia	16	SOUTHERN COLUMBIA AREA	Male	174	8.6	69.0	20.1	2.3
Columbia	16	SOUTHERN COLUMBIA AREA	Female	156	17.3	76.3	5.1	1.3
Columbia	16	SOUTHERN COLUMBIA AREA	White	323	12.4	72.8	13.0	1.9
Columbia	16	SOUTHERN COLUMBIA AREA	Black	1				
Columbia	16	SOUTHERN COLUMBIA AREA	Hispanic	3				
Columbia	16	SOUTHERN COLUMBIA AREA	Asian	3				
Columbia	16	SOUTHERN COLUMBIA AREA	Native American	0				
Columbia	16	SOUTHERN COLUMBIA AREA	Multi-ethnic	0				
Columbia	16	SOUTHERN COLUMBIA AREA	IEP	54	0.0	38.9	50.0	11.1
Columbia	16	SOUTHERN COLUMBIA AREA	ELL	0				
Columbia	16	SOUTHERN COLUMBIA AREA	Economically Disadvantaged	70	7.1	64.3	27.1	1.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Crawford	5	CONNEAUT SD	All students	598	7.5	72.2	17.7	2.5
Crawford	5	CONNEAUT SD	Male	306	3.9	65.4	26.1	4.6
Crawford	5	CONNEAUT SD	Female	292	11.3	79.5	8.9	0.3
Crawford	5	CONNEAUT SD	White	584	7.7	72.1	17.6	2.6
Crawford	5	CONNEAUT SD	Black	6				
Crawford	5	CONNEAUT SD	Hispanic	4				
Crawford	5	CONNEAUT SD	Asian	1				
Crawford	5	CONNEAUT SD	Native American	3				
Crawford	5	CONNEAUT SD	Multi-ethnic	0				
Crawford	5	CONNEAUT SD	IEP	97	0.0	32.0	53.6	14.4
Crawford	5	CONNEAUT SD	ELL	1				
Crawford	5	CONNEAUT SD	Economically Disadvantaged	279	5.0	70.6	21.1	3.2
Crawford	5	CRAWFORD CENTRAL SD	All students	814	4.7	62.7	28.9	3.8
Crawford	5	CRAWFORD CENTRAL SD	Male	425	3.1	54.1	37.6	5.2
Crawford	5	CRAWFORD CENTRAL SD	Female	388	6.4	71.9	19.3	2.3
Crawford	5	CRAWFORD CENTRAL SD	White	714	5.2	63.4	27.3	4.1
Crawford	5	CRAWFORD CENTRAL SD	Black	72	0.0	50.0	48.6	1.4
Crawford	5	CRAWFORD CENTRAL SD	Hispanic	11	9.1	72.7	18.2	0.0
Crawford	5	CRAWFORD CENTRAL SD	Asian	6				
Crawford	5	CRAWFORD CENTRAL SD	Native American	6				
Crawford	5	CRAWFORD CENTRAL SD	Multi-ethnic	4				
Crawford	5	CRAWFORD CENTRAL SD	IEP	140	0.7	26.4	57.1	15.7
Crawford	5	CRAWFORD CENTRAL SD	ELL	1				
Crawford	5	CRAWFORD CENTRAL SD	Economically Disadvantaged	312	1.6	49.7	42.6	6.1
Crawford	5	PENNCREST SD	All students	832	9.0	70.8	19.2	1.0
Crawford	5	PENNCREST SD	Male	442	5.9	66.3	26.5	1.4
Crawford	5	PENNCREST SD	Female	390	12.6	75.9	11.0	0.5
Crawford	5	PENNCREST SD	White	817	9.1	71.1	19.0	0.9
Crawford	5	PENNCREST SD	Black	7				
Crawford	5	PENNCREST SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Crawford	5	PENNCREST SD	Asian	2				
Crawford	5	PENNCREST SD	Native American	2				
Crawford	5	PENNCREST SD	Multi-ethnic	3				
Crawford	5	PENNCREST SD	IEP	127	0.8	42.5	52.8	3.9
Crawford	5	PENNCREST SD	ELL	2				
Crawford	5	PENNCREST SD	Economically Disadvantaged	339	4.1	64.6	29.8	1.5
Cumberland	15	BIG SPRING SD	All students	712	6.3	67.0	23.7	2.9
Cumberland	15	BIG SPRING SD	Male	331	3.6	58.9	32.6	4.8
Cumberland	15	BIG SPRING SD	Female	381	8.7	74.0	16.0	1.3
Cumberland	15	BIG SPRING SD	White	694	6.3	67.1	23.6	2.9
Cumberland	15	BIG SPRING SD	Black	6				
Cumberland	15	BIG SPRING SD	Hispanic	7				
Cumberland	15	BIG SPRING SD	Asian	3				
Cumberland	15	BIG SPRING SD	Native American	0				
Cumberland	15	BIG SPRING SD	Multi-ethnic	2				
Cumberland	15	BIG SPRING SD	IEP	134	2.2	35.8	50.0	11.9
Cumberland	15	BIG SPRING SD	ELL	0				
Cumberland	15	BIG SPRING SD	Economically Disadvantaged	164	4.3	56.7	31.7	7.3
Cumberland	15	CAMP HILL SD	All students	259	18.5	67.6	12.7	1.2
Cumberland	15	CAMP HILL SD	Male	126	16.7	65.1	16.7	1.6
Cumberland	15	CAMP HILL SD	Female	133	20.3	69.9	9.0	0.8
Cumberland	15	CAMP HILL SD	White	225	17.8	68.9	12.4	0.9
Cumberland	15	CAMP HILL SD	Black	6				
Cumberland	15	CAMP HILL SD	Hispanic	7				
Cumberland	15	CAMP HILL SD	Asian	21	28.6	57.1	9.5	4.8
Cumberland	15	CAMP HILL SD	Native American	0				
Cumberland	15	CAMP HILL SD	Multi-ethnic	0				
Cumberland	15	CAMP HILL SD	IEP	28	0.0	57.1	35.7	7.1
Cumberland	15	CAMP HILL SD	ELL	6				
Cumberland	15	CAMP HILL SD	Economically Disadvantaged	21	0.0	57.1	38.1	4.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Cumberland	15	CARLISLE AREA SD	All students	1,006	8.5	66.2	23.9	1.4
Cumberland	15	CARLISLE AREA SD	Male	521	6.9	62.0	29.2	1.9
Cumberland	15	CARLISLE AREA SD	Female	484	10.3	70.7	18.2	0.8
Cumberland	15	CARLISLE AREA SD	White	833	10.0	66.0	23.0	1.0
Cumberland	15	CARLISLE AREA SD	Black	103	1.0	65.0	30.1	3.9
Cumberland	15	CARLISLE AREA SD	Hispanic	35	5.7	68.6	20.0	5.7
Cumberland	15	CARLISLE AREA SD	Asian	24	0.0	66.7	33.3	0.0
Cumberland	15	CARLISLE AREA SD	Native American	1				
Cumberland	15	CARLISLE AREA SD	Multi-ethnic	9				
Cumberland	15	CARLISLE AREA SD	IEP	118	0.8	30.5	59.3	9.3
Cumberland	15	CARLISLE AREA SD	ELL	7				
Cumberland	15	CARLISLE AREA SD	Economically Disadvantaged	253	2.8	55.3	39.9	2.0
Cumberland	15	CUMBERLAND VALLEY SD	All students	1,876	13.4	70.0	15.8	0.8
Cumberland	15	CUMBERLAND VALLEY SD	Male	959	10.8	67.4	20.4	1.4
Cumberland	15	CUMBERLAND VALLEY SD	Female	916	16.0	72.8	10.9	0.2
Cumberland	15	CUMBERLAND VALLEY SD	White	1,646	13.2	70.2	16.0	0.6
Cumberland	15	CUMBERLAND VALLEY SD	Black	54	3.7	70.4	20.4	5.6
Cumberland	15	CUMBERLAND VALLEY SD	Hispanic	35	17.1	65.7	17.1	0.0
Cumberland	15	CUMBERLAND VALLEY SD	Asian	132	18.9	71.2	9.8	0.0
Cumberland	15	CUMBERLAND VALLEY SD	Native American	8				
Cumberland	15	CUMBERLAND VALLEY SD	Multi-ethnic	0				
Cumberland	15	CUMBERLAND VALLEY SD	IEP	230	0.9	47.4	47.0	4.8
Cumberland	15	CUMBERLAND VALLEY SD	ELL	18	0.0	44.4	38.9	16.7
Cumberland	15	CUMBERLAND VALLEY SD	Economically Disadvantaged	198	3.5	66.7	27.3	2.5
Cumberland	15	EAST PENNSBORO AREA SD	All students	627	7.0	73.5	17.9	1.6
Cumberland	15	EAST PENNSBORO AREA SD	Male	330	6.1	69.4	22.4	2.1
Cumberland	15	EAST PENNSBORO AREA SD	Female	297	8.1	78.1	12.8	1.0
Cumberland	15	EAST PENNSBORO AREA SD	White	530	7.2	74.2	17.2	1.5
Cumberland	15	EAST PENNSBORO AREA SD	Black	35	0.0	65.7	31.4	2.9
Cumberland	15	EAST PENNSBORO AREA SD	Hispanic	22	4.5	68.2	27.3	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Cumberland	15	EAST PENNSBORO AREA SD	Asian	35	14.3	77.1	8.6	0.0
Cumberland	15	EAST PENNSBORO AREA SD	Native American	4				
Cumberland	15	EAST PENNSBORO AREA SD	Multi-ethnic	1				
Cumberland	15	EAST PENNSBORO AREA SD	IEP	114	0.9	43.0	49.1	7.0
Cumberland	15	EAST PENNSBORO AREA SD	ELL	5				
Cumberland	15	EAST PENNSBORO AREA SD	Economically Disadvantaged	150	3.3	72.0	20.7	4.0
Cumberland	15	MECHANICSBURG AREA SD	All students	861	13.6	69.7	15.9	0.8
Cumberland	15	MECHANICSBURG AREA SD	Male	439	10.5	67.9	20.3	1.4
Cumberland	15	MECHANICSBURG AREA SD	Female	419	16.9	71.8	11.0	0.2
Cumberland	15	MECHANICSBURG AREA SD	White	734	14.2	70.7	14.4	0.7
Cumberland	15	MECHANICSBURG AREA SD	Black	60	8.3	66.7	23.3	1.7
Cumberland	15	MECHANICSBURG AREA SD	Hispanic	33	6.1	63.6	30.3	0.0
Cumberland	15	MECHANICSBURG AREA SD	Asian	30	20.0	63.3	13.3	3.3
Cumberland	15	MECHANICSBURG AREA SD	Native American	1				
Cumberland	15	MECHANICSBURG AREA SD	Multi-ethnic	0				
Cumberland	15	MECHANICSBURG AREA SD	IEP	93	2.2	45.2	48.4	4.3
Cumberland	15	MECHANICSBURG AREA SD	ELL	12	0.0	50.0	33.3	16.7
Cumberland	15	MECHANICSBURG AREA SD	Economically Disadvantaged	189	4.2	63.0	30.2	2.6
Cumberland	15	SHIPPENSBURG AREA SD	All students	746	7.2	59.4	30.8	2.5
Cumberland	15	SHIPPENSBURG AREA SD	Male	396	4.8	52.5	39.6	3.0
Cumberland	15	SHIPPENSBURG AREA SD	Female	349	10.0	67.3	20.9	1.7
Cumberland	15	SHIPPENSBURG AREA SD	White	667	7.2	59.1	31.3	2.4
Cumberland	15	SHIPPENSBURG AREA SD	Black	33	6.1	60.6	30.3	3.0
Cumberland	15	SHIPPENSBURG AREA SD	Hispanic	14	7.1	71.4	21.4	0.0
Cumberland	15	SHIPPENSBURG AREA SD	Asian	8				
Cumberland	15	SHIPPENSBURG AREA SD	Native American	1				
Cumberland	15	SHIPPENSBURG AREA SD	Multi-ethnic	22	9.1	59.1	27.3	4.5
Cumberland	15	SHIPPENSBURG AREA SD	IEP	115	1.7	26.1	59.1	13.0
Cumberland	15	SHIPPENSBURG AREA SD	ELL	2				
Cumberland	15	SHIPPENSBURG AREA SD	Economically Disadvantaged	206	3.4	53.4	39.3	3.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Cumberland	15	SOUTH MIDDLETON SD	All students	516	8.7	68.2	22.1	1.0
Cumberland	15	SOUTH MIDDLETON SD	Male	271	7.0	59.4	32.1	1.5
Cumberland	15	SOUTH MIDDLETON SD	Female	245	10.6	78.0	11.0	0.4
Cumberland	15	SOUTH MIDDLETON SD	White	482	9.1	69.5	20.3	1.0
Cumberland	15	SOUTH MIDDLETON SD	Black	12	0.0	58.3	41.7	0.0
Cumberland	15	SOUTH MIDDLETON SD	Hispanic	9				
Cumberland	15	SOUTH MIDDLETON SD	Asian	13	7.7	53.8	38.5	0.0
Cumberland	15	SOUTH MIDDLETON SD	Native American	0				
Cumberland	15	SOUTH MIDDLETON SD	Multi-ethnic	0				
Cumberland	15	SOUTH MIDDLETON SD	IEP	69	0.0	36.2	56.5	7.2
Cumberland	15	SOUTH MIDDLETON SD	ELL	4				
Cumberland	15	SOUTH MIDDLETON SD	Economically Disadvantaged	61	4.9	62.3	31.1	1.6
Dauphin	15	CENTRAL DAUPHIN SD	All students	2,504	7.2	62.6	28.0	2.2
Dauphin	15	CENTRAL DAUPHIN SD	Male	1,270	4.1	57.1	35.3	3.5
Dauphin	15	CENTRAL DAUPHIN SD	Female	1,233	10.4	68.4	20.5	0.7
Dauphin	15	CENTRAL DAUPHIN SD	White	1,622	8.8	65.7	24.1	1.4
Dauphin	15	CENTRAL DAUPHIN SD	Black	506	3.0	54.5	38.7	3.8
Dauphin	15	CENTRAL DAUPHIN SD	Hispanic	172	2.9	54.1	37.8	5.2
Dauphin	15	CENTRAL DAUPHIN SD	Asian	129	10.1	70.5	18.6	0.8
Dauphin	15	CENTRAL DAUPHIN SD	Native American	4				
Dauphin	15	CENTRAL DAUPHIN SD	Multi-ethnic	70	7.1	55.7	34.3	2.9
Dauphin	15	CENTRAL DAUPHIN SD	IEP	334	0.6	28.4	59.0	12.0
Dauphin	15	CENTRAL DAUPHIN SD	ELL	53	1.9	35.8	58.5	3.8
Dauphin	15	CENTRAL DAUPHIN SD	Economically Disadvantaged	682	3.1	50.9	40.3	5.7
Dauphin	15	DERRY TOWNSHIP SD	All students	829	13.6	66.2	18.0	2.2
Dauphin	15	DERRY TOWNSHIP SD	Male	424	9.7	63.2	23.6	3.5
Dauphin	15	DERRY TOWNSHIP SD	Female	403	17.9	69.5	11.9	0.7
Dauphin	15	DERRY TOWNSHIP SD	White	717	13.9	66.1	18.0	2.0
Dauphin	15	DERRY TOWNSHIP SD	Black	26	7.7	65.4	23.1	3.8
Dauphin	15	DERRY TOWNSHIP SD	Hispanic	22	0.0	59.1	27.3	13.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Dauphin	15	DERRY TOWNSHIP SD	Asian	61	18.0	70.5	11.5	0.0
Dauphin	15	DERRY TOWNSHIP SD	Native American	0				
Dauphin	15	DERRY TOWNSHIP SD	Multi-ethnic	1				
Dauphin	15	DERRY TOWNSHIP SD	IEP	96	2.1	40.6	39.6	17.7
Dauphin	15	DERRY TOWNSHIP SD	ELL	1				
Dauphin	15	DERRY TOWNSHIP SD	Economically Disadvantaged	89	3.4	49.4	39.3	7.9
Dauphin	15	HALIFAX AREA SD	All students	246	13.4	62.6	22.0	2.0
Dauphin	15	HALIFAX AREA SD	Male	121	9.1	60.3	26.4	4.1
Dauphin	15	HALIFAX AREA SD	Female	125	17.6	64.8	17.6	0.0
Dauphin	15	HALIFAX AREA SD	White	233	13.7	62.2	21.9	2.1
Dauphin	15	HALIFAX AREA SD	Black	1				
Dauphin	15	HALIFAX AREA SD	Hispanic	4				
Dauphin	15	HALIFAX AREA SD	Asian	1				
Dauphin	15	HALIFAX AREA SD	Native American	0				
Dauphin	15	HALIFAX AREA SD	Multi-ethnic	7				
Dauphin	15	HALIFAX AREA SD	IEP	48	6.3	43.8	41.7	8.3
Dauphin	15	HALIFAX AREA SD	ELL	0				
Dauphin	15	HALIFAX AREA SD	Economically Disadvantaged	58	3.4	53.4	36.2	6.9
Dauphin	15	HARRISBURG CITY SD	All students	1,326	3.0	41.9	48.0	7.1
Dauphin	15	HARRISBURG CITY SD	Male	608	2.5	31.4	54.8	11.3
Dauphin	15	HARRISBURG CITY SD	Female	712	3.5	51.0	42.3	3.2
Dauphin	15	HARRISBURG CITY SD	White	77	3.9	49.4	42.9	3.9
Dauphin	15	HARRISBURG CITY SD	Black	957	2.2	41.7	48.9	7.2
Dauphin	15	HARRISBURG CITY SD	Hispanic	245	4.9	36.7	50.6	7.8
Dauphin	15	HARRISBURG CITY SD	Asian	38	10.5	68.4	18.4	2.6
Dauphin	15	HARRISBURG CITY SD	Native American	1				
Dauphin	15	HARRISBURG CITY SD	Multi-ethnic	1				
Dauphin	15	HARRISBURG CITY SD	IEP	272	0.0	15.4	62.1	22.4
Dauphin	15	HARRISBURG CITY SD	ELL	99	0.0	32.3	54.5	13.1
Dauphin	15	HARRISBURG CITY SD	Economically Disadvantaged	1,107	2.4	39.7	50.8	7.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Dauphin	15	LOWER DAUPHIN SD	All students	914	11.2	62.3	24.1	2.5
Dauphin	15	LOWER DAUPHIN SD	Male	471	7.2	59.0	30.1	3.6
Dauphin	15	LOWER DAUPHIN SD	Female	437	15.3	66.1	17.2	1.4
Dauphin	15	LOWER DAUPHIN SD	White	851	11.3	63.0	23.1	2.6
Dauphin	15	LOWER DAUPHIN SD	Black	11	9.1	63.6	27.3	0.0
Dauphin	15	LOWER DAUPHIN SD	Hispanic	21	4.8	57.1	33.3	4.8
Dauphin	15	LOWER DAUPHIN SD	Asian	15	20.0	33.3	46.7	0.0
Dauphin	15	LOWER DAUPHIN SD	Native American	0				
Dauphin	15	LOWER DAUPHIN SD	Multi-ethnic	10	0.0	70.0	30.0	0.0
Dauphin	15	LOWER DAUPHIN SD	IEP	136	0.7	38.2	49.3	11.8
Dauphin	15	LOWER DAUPHIN SD	ELL	3				
Dauphin	15	LOWER DAUPHIN SD	Economically Disadvantaged	152	2.0	57.2	34.9	5.9
Dauphin	15	MIDDLETOWN AREA SD	All students	571	2.5	58.0	38.2	1.4
Dauphin	15	MIDDLETOWN AREA SD	Male	312	1.0	48.7	48.1	2.2
Dauphin	15	MIDDLETOWN AREA SD	Female	259	4.2	69.1	26.3	0.4
Dauphin	15	MIDDLETOWN AREA SD	White	451	2.0	61.0	35.5	1.6
Dauphin	15	MIDDLETOWN AREA SD	Black	69	4.3	44.9	49.3	1.4
Dauphin	15	MIDDLETOWN AREA SD	Hispanic	37	5.4	40.5	54.1	0.0
Dauphin	15	MIDDLETOWN AREA SD	Asian	11	0.0	72.7	27.3	0.0
Dauphin	15	MIDDLETOWN AREA SD	Native American	3				
Dauphin	15	MIDDLETOWN AREA SD	Multi-ethnic	0				
Dauphin	15	MIDDLETOWN AREA SD	IEP	102	0.0	30.4	63.7	5.9
Dauphin	15	MIDDLETOWN AREA SD	ELL	0				
Dauphin	15	MIDDLETOWN AREA SD	Economically Disadvantaged	171	0.6	39.2	58.5	1.8
Dauphin	15	MILLERSBURG AREA SD	All students	166	7.8	49.4	39.2	3.6
Dauphin	15	MILLERSBURG AREA SD	Male	83	2.4	37.3	53.0	7.2
Dauphin	15	MILLERSBURG AREA SD	Female	83	13.3	61.4	25.3	0.0
Dauphin	15	MILLERSBURG AREA SD	White	159	7.5	50.3	39.0	3.1
Dauphin	15	MILLERSBURG AREA SD	Black	5				
Dauphin	15	MILLERSBURG AREA SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Dauphin	15	MILLERSBURG AREA SD	Asian	2				
Dauphin	15	MILLERSBURG AREA SD	Native American	0				
Dauphin	15	MILLERSBURG AREA SD	Multi-ethnic	0				
Dauphin	15	MILLERSBURG AREA SD	IEP	25	0.0	12.0	76.0	12.0
Dauphin	15	MILLERSBURG AREA SD	ELL	0				
Dauphin	15	MILLERSBURG AREA SD	Economically Disadvantaged	34	2.9	29.4	55.9	11.8
Dauphin	15	STEELTON-HIGHSPIRE SD	All students	246	0.8	50.0	46.3	2.8
Dauphin	15	STEELTON-HIGHSPIRE SD	Male	120	0.0	37.5	58.3	4.2
Dauphin	15	STEELTON-HIGHSPIRE SD	Female	124	1.6	62.9	33.9	1.6
Dauphin	15	STEELTON-HIGHSPIRE SD	White	48	0.0	60.4	37.5	2.1
Dauphin	15	STEELTON-HIGHSPIRE SD	Black	112	0.9	50.0	44.6	4.5
Dauphin	15	STEELTON-HIGHSPIRE SD	Hispanic	41	2.4	36.6	61.0	0.0
Dauphin	15	STEELTON-HIGHSPIRE SD	Asian	2				
Dauphin	15	STEELTON-HIGHSPIRE SD	Native American	0				
Dauphin	15	STEELTON-HIGHSPIRE SD	Multi-ethnic	40	0.0	52.5	45.0	2.5
Dauphin	15	STEELTON-HIGHSPIRE SD	IEP	46	0.0	30.4	56.5	13.0
Dauphin	15	STEELTON-HIGHSPIRE SD	ELL	3				
Dauphin	15	STEELTON-HIGHSPIRE SD	Economically Disadvantaged	173	1.2	49.1	47.4	2.3
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	All students	743	3.5	64.3	30.3	1.9
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	Male	365	1.6	56.7	38.4	3.3
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	Female	378	5.3	71.7	22.5	0.5
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	White	341	4.4	67.7	25.8	2.1
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	Black	299	2.3	60.2	35.8	1.7
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	Hispanic	48	2.1	56.3	37.5	4.2
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	Asian	35	5.7	74.3	20.0	0.0
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	Native American	2				
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	Multi-ethnic	18	5.6	66.7	27.8	0.0
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	IEP	117	0.9	35.9	58.1	5.1
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	ELL	3				
Dauphin	15	SUSQUEHANNA TOWNSHIP SD	Economically Disadvantaged	209	1.0	52.6	43.5	2.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Dauphin	15	UPPER DAUPHIN AREA SD	All students	271	2.6	67.5	26.2	3.7
Dauphin	15	UPPER DAUPHIN AREA SD	Male	141	2.8	56.7	34.0	6.4
Dauphin	15	UPPER DAUPHIN AREA SD	Female	130	2.3	79.2	17.7	0.8
Dauphin	15	UPPER DAUPHIN AREA SD	White	259	2.3	68.3	25.5	3.9
Dauphin	15	UPPER DAUPHIN AREA SD	Black	2				
Dauphin	15	UPPER DAUPHIN AREA SD	Hispanic	7				
Dauphin	15	UPPER DAUPHIN AREA SD	Asian	3				
Dauphin	15	UPPER DAUPHIN AREA SD	Native American	0				
Dauphin	15	UPPER DAUPHIN AREA SD	Multi-ethnic	0				
Dauphin	15	UPPER DAUPHIN AREA SD	IEP	34	0.0	35.3	44.1	20.6
Dauphin	15	UPPER DAUPHIN AREA SD	ELL	2				
Dauphin	15	UPPER DAUPHIN AREA SD	Economically Disadvantaged	64	3.1	56.3	39.1	1.6
Delaware	25	CHESTER-UPLAND SD	All students	724	0.4	43.0	48.9	7.7
Delaware	25	CHESTER-UPLAND SD	Male	325	0.0	33.8	53.5	12.6
Delaware	25	CHESTER-UPLAND SD	Female	386	0.8	51.3	44.0	3.9
Delaware	25	CHESTER-UPLAND SD	White	6				
Delaware	25	CHESTER-UPLAND SD	Black	660	0.5	42.9	48.6	8.0
Delaware	25	CHESTER-UPLAND SD	Hispanic	44	0.0	45.5	47.7	6.8
Delaware	25	CHESTER-UPLAND SD	Asian	1				
Delaware	25	CHESTER-UPLAND SD	Native American	0				
Delaware	25	CHESTER-UPLAND SD	Multi-ethnic	0				
Delaware	25	CHESTER-UPLAND SD	IEP	146	0.0	19.2	55.5	25.3
Delaware	25	CHESTER-UPLAND SD	ELL	35	2.9	37.1	54.3	5.7
Delaware	25	CHESTER-UPLAND SD	Economically Disadvantaged	596	0.3	42.6	49.0	8.1
Delaware	25	CHICHESTER SD	All students	734	4.9	62.0	29.6	3.5
Delaware	25	CHICHESTER SD	Male	363	2.2	55.1	38.0	4.7
Delaware	25	CHICHESTER SD	Female	370	7.6	68.6	21.4	2.4
Delaware	25	CHICHESTER SD	White	543	4.8	64.1	28.0	3.1
Delaware	25	CHICHESTER SD	Black	152	3.9	54.6	36.2	5.3
Delaware	25	CHICHESTER SD	Hispanic	16	0.0	68.8	25.0	6.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Delaware	25	CHICHESTER SD	Asian	18	22.2	44.4	33.3	0.0
Delaware	25	CHICHESTER SD	Native American	1				
Delaware	25	CHICHESTER SD	Multi-ethnic	3				
Delaware	25	CHICHESTER SD	IEP	124	0.8	26.6	56.5	16.1
Delaware	25	CHICHESTER SD	ELL	10	0.0	40.0	50.0	10.0
Delaware	25	CHICHESTER SD	Economically Disadvantaged	339	3.2	52.5	40.4	3.8
Delaware	25	GARNET VALLEY SD	All students	1,087	13.2	76.0	10.4	0.4
Delaware	25	GARNET VALLEY SD	Male	562	10.5	74.4	14.4	0.7
Delaware	25	GARNET VALLEY SD	Female	525	16.2	77.7	6.1	0.0
Delaware	25	GARNET VALLEY SD	White	984	11.9	77.6	10.1	0.4
Delaware	25	GARNET VALLEY SD	Black	18	11.1	55.6	33.3	0.0
Delaware	25	GARNET VALLEY SD	Hispanic	10	10.0	70.0	20.0	0.0
Delaware	25	GARNET VALLEY SD	Asian	74	32.4	59.5	8.1	0.0
Delaware	25	GARNET VALLEY SD	Native American	1				
Delaware	25	GARNET VALLEY SD	Multi-ethnic	0				
Delaware	25	GARNET VALLEY SD	IEP	236	3.4	66.5	28.4	1.7
Delaware	25	GARNET VALLEY SD	ELL	5				
Delaware	25	GARNET VALLEY SD	Economically Disadvantaged	63	12.7	68.3	19.0	0.0
Delaware	25	HVERFORD TOWNSHIP SD	All students	1,252	6.2	72.4	19.1	2.3
Delaware	25	HVERFORD TOWNSHIP SD	Male	633	3.9	64.8	27.5	3.8
Delaware	25	HVERFORD TOWNSHIP SD	Female	619	8.4	80.3	10.5	0.8
Delaware	25	HVERFORD TOWNSHIP SD	White	1,101	6.5	72.8	18.2	2.5
Delaware	25	HVERFORD TOWNSHIP SD	Black	61	0.0	63.9	34.4	1.6
Delaware	25	HVERFORD TOWNSHIP SD	Hispanic	16	6.3	81.3	12.5	0.0
Delaware	25	HVERFORD TOWNSHIP SD	Asian	65	4.6	72.3	23.1	0.0
Delaware	25	HVERFORD TOWNSHIP SD	Native American	0				
Delaware	25	HVERFORD TOWNSHIP SD	Multi-ethnic	9				
Delaware	25	HVERFORD TOWNSHIP SD	IEP	257	0.4	48.6	42.0	8.9
Delaware	25	HVERFORD TOWNSHIP SD	ELL	5				
Delaware	25	HVERFORD TOWNSHIP SD	Economically Disadvantaged	126	2.4	57.1	32.5	7.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Delaware	25	INTERBORO SD	All students	766	9.3	69.8	19.8	1.0
Delaware	25	INTERBORO SD	Male	394	6.1	64.7	27.4	1.8
Delaware	25	INTERBORO SD	Female	371	12.7	75.2	11.9	0.3
Delaware	25	INTERBORO SD	White	686	9.5	70.7	18.8	1.0
Delaware	25	INTERBORO SD	Black	37	8.1	64.9	27.0	0.0
Delaware	25	INTERBORO SD	Hispanic	20	5.0	65.0	30.0	0.0
Delaware	25	INTERBORO SD	Asian	14	14.3	50.0	28.6	7.1
Delaware	25	INTERBORO SD	Native American	1				
Delaware	25	INTERBORO SD	Multi-ethnic	7				
Delaware	25	INTERBORO SD	IEP	179	2.2	57.5	36.3	3.9
Delaware	25	INTERBORO SD	ELL	4				
Delaware	25	INTERBORO SD	Economically Disadvantaged	232	6.9	66.8	25.4	0.9
Delaware	25	MARPLE NEWTOWN SD	All students	844	10.9	73.5	14.7	0.9
Delaware	25	MARPLE NEWTOWN SD	Male	456	9.2	69.1	20.0	1.8
Delaware	25	MARPLE NEWTOWN SD	Female	388	12.9	78.6	8.5	0.0
Delaware	25	MARPLE NEWTOWN SD	White	719	10.4	72.9	15.7	1.0
Delaware	25	MARPLE NEWTOWN SD	Black	21	14.3	71.4	14.3	0.0
Delaware	25	MARPLE NEWTOWN SD	Hispanic	11	0.0	72.7	27.3	0.0
Delaware	25	MARPLE NEWTOWN SD	Asian	91	15.4	78.0	5.5	1.1
Delaware	25	MARPLE NEWTOWN SD	Native American	1				
Delaware	25	MARPLE NEWTOWN SD	Multi-ethnic	1				
Delaware	25	MARPLE NEWTOWN SD	IEP	150	2.0	54.0	41.3	2.7
Delaware	25	MARPLE NEWTOWN SD	ELL	13	0.0	76.9	23.1	0.0
Delaware	25	MARPLE NEWTOWN SD	Economically Disadvantaged	83	6.0	74.7	16.9	2.4
Delaware	25	PENN-DELCO SD	All students	755	7.7	73.8	18.4	0.1
Delaware	25	PENN-DELCO SD	Male	401	5.2	68.8	25.7	0.2
Delaware	25	PENN-DELCO SD	Female	352	10.2	79.5	10.2	0.0
Delaware	25	PENN-DELCO SD	White	693	7.6	74.9	17.3	0.1
Delaware	25	PENN-DELCO SD	Black	36	5.6	55.6	38.9	0.0
Delaware	25	PENN-DELCO SD	Hispanic	10	10.0	60.0	30.0	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Delaware	25	PENN-DELCO SD	Asian	11	9.1	90.9	0.0	0.0
Delaware	25	PENN-DELCO SD	Native American	0				
Delaware	25	PENN-DELCO SD	Multi-ethnic	3				
Delaware	25	PENN-DELCO SD	IEP	122	0.0	50.8	49.2	0.0
Delaware	25	PENN-DELCO SD	ELL	2				
Delaware	25	PENN-DELCO SD	Economically Disadvantaged	116	3.4	63.8	32.8	0.0
Delaware	25	RADNOR TOWNSHIP SD	All students	875	27.9	67.2	4.7	0.2
Delaware	25	RADNOR TOWNSHIP SD	Male	450	23.8	70.0	5.8	0.4
Delaware	25	RADNOR TOWNSHIP SD	Female	425	32.2	64.2	3.5	0.0
Delaware	25	RADNOR TOWNSHIP SD	White	709	28.2	68.3	3.2	0.3
Delaware	25	RADNOR TOWNSHIP SD	Black	39	15.4	48.7	35.9	0.0
Delaware	25	RADNOR TOWNSHIP SD	Hispanic	17	17.6	76.5	5.9	0.0
Delaware	25	RADNOR TOWNSHIP SD	Asian	110	31.8	65.5	2.7	0.0
Delaware	25	RADNOR TOWNSHIP SD	Native American	0				
Delaware	25	RADNOR TOWNSHIP SD	Multi-ethnic	0				
Delaware	25	RADNOR TOWNSHIP SD	IEP	149	12.1	67.8	18.8	1.3
Delaware	25	RADNOR TOWNSHIP SD	ELL	11	9.1	81.8	9.1	0.0
Delaware	25	RADNOR TOWNSHIP SD	Economically Disadvantaged	55	14.5	65.5	20.0	0.0
Delaware	25	RIDLEY SD	All students	1,282	10.5	64.4	23.2	2.0
Delaware	25	RIDLEY SD	Male	673	7.6	62.3	26.9	3.3
Delaware	25	RIDLEY SD	Female	607	13.7	66.7	18.9	0.7
Delaware	25	RIDLEY SD	White	1,150	10.3	65.1	22.6	1.9
Delaware	25	RIDLEY SD	Black	81	9.9	54.3	32.1	3.7
Delaware	25	RIDLEY SD	Hispanic	16	12.5	62.5	25.0	0.0
Delaware	25	RIDLEY SD	Asian	28	17.9	60.7	17.9	3.6
Delaware	25	RIDLEY SD	Native American	0				
Delaware	25	RIDLEY SD	Multi-ethnic	5				
Delaware	25	RIDLEY SD	IEP	258	2.3	36.8	52.3	8.5
Delaware	25	RIDLEY SD	ELL	4				
Delaware	25	RIDLEY SD	Economically Disadvantaged	318	6.9	56.6	34.0	2.5

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Delaware	25	ROSE TREE MEDIA SD	All students	880	24.5	64.7	9.3	1.5
Delaware	25	ROSE TREE MEDIA SD	Male	469	18.8	65.2	13.6	2.3
Delaware	25	ROSE TREE MEDIA SD	Female	410	31.2	64.1	4.1	0.5
Delaware	25	ROSE TREE MEDIA SD	White	769	26.0	64.2	8.3	1.4
Delaware	25	ROSE TREE MEDIA SD	Black	68	10.3	67.6	19.1	2.9
Delaware	25	ROSE TREE MEDIA SD	Hispanic	9				
Delaware	25	ROSE TREE MEDIA SD	Asian	32	25.0	65.6	9.4	0.0
Delaware	25	ROSE TREE MEDIA SD	Native American	1				
Delaware	25	ROSE TREE MEDIA SD	Multi-ethnic	0				
Delaware	25	ROSE TREE MEDIA SD	IEP	129	6.2	52.7	32.6	8.5
Delaware	25	ROSE TREE MEDIA SD	ELL	8				
Delaware	25	ROSE TREE MEDIA SD	Economically Disadvantaged	92	12.0	71.7	14.1	2.2
Delaware	25	SOUTHEAST DELCO SD	All students	828	3.1	55.9	39.7	1.2
Delaware	25	SOUTHEAST DELCO SD	Male	409	2.0	48.9	47.2	2.0
Delaware	25	SOUTHEAST DELCO SD	Female	419	4.3	62.8	32.5	0.5
Delaware	25	SOUTHEAST DELCO SD	White	270	3.3	56.7	38.5	1.5
Delaware	25	SOUTHEAST DELCO SD	Black	527	3.0	55.8	40.0	1.1
Delaware	25	SOUTHEAST DELCO SD	Hispanic	13	7.7	53.8	38.5	0.0
Delaware	25	SOUTHEAST DELCO SD	Asian	16	0.0	50.0	50.0	0.0
Delaware	25	SOUTHEAST DELCO SD	Native American	0				
Delaware	25	SOUTHEAST DELCO SD	Multi-ethnic	2				
Delaware	25	SOUTHEAST DELCO SD	IEP	134	0.0	27.6	67.2	5.2
Delaware	25	SOUTHEAST DELCO SD	ELL	22	0.0	50.0	50.0	0.0
Delaware	25	SOUTHEAST DELCO SD	Economically Disadvantaged	544	3.5	52.0	43.4	1.1
Delaware	25	SPRINGFIELD SD	All students	850	15.3	72.8	11.2	0.7
Delaware	25	SPRINGFIELD SD	Male	443	10.4	74.5	13.8	1.4
Delaware	25	SPRINGFIELD SD	Female	407	20.6	71.0	8.4	0.0
Delaware	25	SPRINGFIELD SD	White	743	15.9	72.9	10.5	0.7
Delaware	25	SPRINGFIELD SD	Black	59	11.9	64.4	22.0	1.7
Delaware	25	SPRINGFIELD SD	Hispanic	8				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Delaware	25	SPRINGFIELD SD	Asian	40	12.5	77.5	10.0	0.0
Delaware	25	SPRINGFIELD SD	Native American	0				
Delaware	25	SPRINGFIELD SD	Multi-ethnic	0				
Delaware	25	SPRINGFIELD SD	IEP	138	1.4	56.5	38.4	3.6
Delaware	25	SPRINGFIELD SD	ELL	9				
Delaware	25	SPRINGFIELD SD	Economically Disadvantaged	85	7.1	70.6	18.8	3.5
Delaware	25	UPPER DARBY SD	All students	2,590	3.9	55.1	37.6	3.5
Delaware	25	UPPER DARBY SD	Male	1,320	2.3	47.4	45.5	4.8
Delaware	25	UPPER DARBY SD	Female	1,270	5.4	63.0	29.4	2.2
Delaware	25	UPPER DARBY SD	White	1,094	3.5	55.7	37.8	3.0
Delaware	25	UPPER DARBY SD	Black	1,092	2.7	52.1	40.8	4.3
Delaware	25	UPPER DARBY SD	Hispanic	81	0.0	59.3	33.3	7.4
Delaware	25	UPPER DARBY SD	Asian	316	10.1	63.0	25.6	1.3
Delaware	25	UPPER DARBY SD	Native American	2				
Delaware	25	UPPER DARBY SD	Multi-ethnic	5				
Delaware	25	UPPER DARBY SD	IEP	398	0.0	19.6	63.8	16.6
Delaware	25	UPPER DARBY SD	ELL	109	0.9	40.4	55.0	3.7
Delaware	25	UPPER DARBY SD	Economically Disadvantaged	1,321	3.0	51.9	41.1	3.9
Delaware	25	WALLINGFORD-SWARTHMORE	All students	755	18.5	68.7	12.5	0.3
Delaware	25	WALLINGFORD-SWARTHMORE	Male	394	14.0	69.8	16.0	0.3
Delaware	25	WALLINGFORD-SWARTHMORE	Female	358	23.7	67.6	8.4	0.3
Delaware	25	WALLINGFORD-SWARTHMORE	White	628	18.0	70.1	11.6	0.3
Delaware	25	WALLINGFORD-SWARTHMORE	Black	61	9.8	60.7	29.5	0.0
Delaware	25	WALLINGFORD-SWARTHMORE	Hispanic	9				
Delaware	25	WALLINGFORD-SWARTHMORE	Asian	43	41.9	53.5	4.7	0.0
Delaware	25	WALLINGFORD-SWARTHMORE	Native American	0				
Delaware	25	WALLINGFORD-SWARTHMORE	Multi-ethnic	11	18.2	81.8	0.0	0.0
Delaware	25	WALLINGFORD-SWARTHMORE	IEP	135	2.2	58.5	37.8	1.5
Delaware	25	WALLINGFORD-SWARTHMORE	ELL	2				
Delaware	25	WALLINGFORD-SWARTHMORE	Economically Disadvantaged	70	4.3	61.4	34.3	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Delaware	25	WILLIAM PENN SD	All students	1,085	2.0	46.7	45.5	5.7
Delaware	25	WILLIAM PENN SD	Male	557	1.4	38.1	52.6	7.9
Delaware	25	WILLIAM PENN SD	Female	487	2.9	56.5	37.6	3.1
Delaware	25	WILLIAM PENN SD	White	55	7.3	34.5	50.9	7.3
Delaware	25	WILLIAM PENN SD	Black	963	1.9	46.8	45.7	5.6
Delaware	25	WILLIAM PENN SD	Hispanic	8				
Delaware	25	WILLIAM PENN SD	Asian	9				
Delaware	25	WILLIAM PENN SD	Native American	6				
Delaware	25	WILLIAM PENN SD	Multi-ethnic	2				
Delaware	25	WILLIAM PENN SD	IEP	173	0.0	15.0	64.7	20.2
Delaware	25	WILLIAM PENN SD	ELL	18	0.0	27.8	61.1	11.1
Delaware	25	WILLIAM PENN SD	Economically Disadvantaged	780	2.2	42.4	48.7	6.7
EIk	9	JOHNSONBURG AREA SD	All students	144	2.8	62.5	33.3	1.4
EIk	9	JOHNSONBURG AREA SD	Male	76	1.3	56.6	40.8	1.3
EIk	9	JOHNSONBURG AREA SD	Female	68	4.4	69.1	25.0	1.5
EIk	9	JOHNSONBURG AREA SD	White	139	2.9	61.9	33.8	1.4
EIk	9	JOHNSONBURG AREA SD	Black	3				
EIk	9	JOHNSONBURG AREA SD	Hispanic	0				
EIk	9	JOHNSONBURG AREA SD	Asian	0				
EIk	9	JOHNSONBURG AREA SD	Native American	1				
EIk	9	JOHNSONBURG AREA SD	Multi-ethnic	1				
EIk	9	JOHNSONBURG AREA SD	IEP	20	0.0	30.0	60.0	10.0
EIk	9	JOHNSONBURG AREA SD	ELL	0				
EIk	9	JOHNSONBURG AREA SD	Economically Disadvantaged	62	4.8	66.1	29.0	0.0
EIk	9	RIDGWAY AREA SD	All students	216	11.6	44.9	41.7	1.9
EIk	9	RIDGWAY AREA SD	Male	104	4.8	45.2	47.1	2.9
EIk	9	RIDGWAY AREA SD	Female	111	18.0	45.0	36.0	0.9
EIk	9	RIDGWAY AREA SD	White	206	11.2	45.6	41.3	1.9
EIk	9	RIDGWAY AREA SD	Black	4				
EIk	9	RIDGWAY AREA SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
EIk	9	RIDGWAY AREA SD	Asian	2				
EIk	9	RIDGWAY AREA SD	Native American	0				
EIk	9	RIDGWAY AREA SD	Multi-ethnic	0				
EIk	9	RIDGWAY AREA SD	IEP	32	0.0	21.9	68.8	9.4
EIk	9	RIDGWAY AREA SD	ELL	0				
EIk	9	RIDGWAY AREA SD	Economically Disadvantaged	94	10.6	36.2	51.1	2.1
EIk	9	SAINT MARYS AREA SD	All students	486	7.2	72.2	19.8	0.8
EIk	9	SAINT MARYS AREA SD	Male	235	4.7	67.2	26.8	1.3
EIk	9	SAINT MARYS AREA SD	Female	251	9.6	76.9	13.1	0.4
EIk	9	SAINT MARYS AREA SD	White	474	7.2	72.6	19.4	0.8
EIk	9	SAINT MARYS AREA SD	Black	1				
EIk	9	SAINT MARYS AREA SD	Hispanic	4				
EIk	9	SAINT MARYS AREA SD	Asian	2				
EIk	9	SAINT MARYS AREA SD	Native American	0				
EIk	9	SAINT MARYS AREA SD	Multi-ethnic	5				
EIk	9	SAINT MARYS AREA SD	IEP	65	1.5	27.7	66.2	4.6
EIk	9	SAINT MARYS AREA SD	ELL	0				
EIk	9	SAINT MARYS AREA SD	Economically Disadvantaged	178	6.2	65.2	28.1	0.6
Erie	5	CORRY AREA SD	All students	502	6.2	59.2	31.5	3.2
Erie	5	CORRY AREA SD	Male	261	3.1	54.4	37.9	4.6
Erie	5	CORRY AREA SD	Female	240	9.6	64.2	24.6	1.7
Erie	5	CORRY AREA SD	White	490	6.3	58.8	31.6	3.3
Erie	5	CORRY AREA SD	Black	7				
Erie	5	CORRY AREA SD	Hispanic	0				
Erie	5	CORRY AREA SD	Asian	0				
Erie	5	CORRY AREA SD	Native American	2				
Erie	5	CORRY AREA SD	Multi-ethnic	2				
Erie	5	CORRY AREA SD	IEP	105	0.0	22.9	64.8	12.4
Erie	5	CORRY AREA SD	ELL	0				
Erie	5	CORRY AREA SD	Economically Disadvantaged	270	3.7	56.7	34.8	4.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Erie	5	ERIE CITY SD	All students	2,245	3.7	50.1	40.0	6.2
Erie	5	ERIE CITY SD	Male	1,128	2.5	41.6	47.0	9.0
Erie	5	ERIE CITY SD	Female	1,114	4.8	58.8	32.9	3.5
Erie	5	ERIE CITY SD	White	1,142	5.6	58.8	31.9	3.8
Erie	5	ERIE CITY SD	Black	724	0.8	40.6	48.9	9.7
Erie	5	ERIE CITY SD	Hispanic	207	2.9	40.1	48.3	8.7
Erie	5	ERIE CITY SD	Asian	42	4.8	47.6	35.7	11.9
Erie	5	ERIE CITY SD	Native American	4				
Erie	5	ERIE CITY SD	Multi-ethnic	125	3.2	44.0	49.6	3.2
Erie	5	ERIE CITY SD	IEP	428	0.7	20.8	56.5	22.0
Erie	5	ERIE CITY SD	ELL	127	0.0	16.5	68.5	15.0
Erie	5	ERIE CITY SD	Economically Disadvantaged	1,702	2.0	44.8	46.0	7.2
Erie	5	FAIRVIEW SD	All students	384	20.6	69.3	9.6	0.5
Erie	5	FAIRVIEW SD	Male	196	15.8	68.9	14.8	0.5
Erie	5	FAIRVIEW SD	Female	188	25.5	69.7	4.3	0.5
Erie	5	FAIRVIEW SD	White	369	20.6	69.9	8.9	0.5
Erie	5	FAIRVIEW SD	Black	3				
Erie	5	FAIRVIEW SD	Hispanic	9				
Erie	5	FAIRVIEW SD	Asian	2				
Erie	5	FAIRVIEW SD	Native American	1				
Erie	5	FAIRVIEW SD	Multi-ethnic	0				
Erie	5	FAIRVIEW SD	IEP	48	2.1	56.3	37.5	4.2
Erie	5	FAIRVIEW SD	ELL	0				
Erie	5	FAIRVIEW SD	Economically Disadvantaged	69	13.0	63.8	23.2	0.0
Erie	5	FORT LEBOEUF SD	All students	512	13.1	66.4	19.7	0.8
Erie	5	FORT LEBOEUF SD	Male	277	8.7	66.1	23.8	1.4
Erie	5	FORT LEBOEUF SD	Female	234	18.4	67.1	14.5	0.0
Erie	5	FORT LEBOEUF SD	White	496	13.1	66.7	19.4	0.8
Erie	5	FORT LEBOEUF SD	Black	6				
Erie	5	FORT LEBOEUF SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Erie	5	FORT LEBOEUF SD	Asian	4				
Erie	5	FORT LEBOEUF SD	Native American	0				
Erie	5	FORT LEBOEUF SD	Multi-ethnic	2				
Erie	5	FORT LEBOEUF SD	IEP	85	0.0	36.5	58.8	4.7
Erie	5	FORT LEBOEUF SD	ELL	0				
Erie	5	FORT LEBOEUF SD	Economically Disadvantaged	202	8.4	65.3	25.7	0.5
Erie	5	GENERAL MCLANE SD	All students	508	8.9	66.7	22.2	2.2
Erie	5	GENERAL MCLANE SD	Male	276	5.8	63.8	27.5	2.9
Erie	5	GENERAL MCLANE SD	Female	231	12.6	70.6	15.6	1.3
Erie	5	GENERAL MCLANE SD	White	481	9.1	66.7	22.5	1.7
Erie	5	GENERAL MCLANE SD	Black	6				
Erie	5	GENERAL MCLANE SD	Hispanic	3				
Erie	5	GENERAL MCLANE SD	Asian	2				
Erie	5	GENERAL MCLANE SD	Native American	5				
Erie	5	GENERAL MCLANE SD	Multi-ethnic	10	10.0	70.0	20.0	0.0
Erie	5	GENERAL MCLANE SD	IEP	53	0.0	24.5	66.0	9.4
Erie	5	GENERAL MCLANE SD	ELL	2				
Erie	5	GENERAL MCLANE SD	Economically Disadvantaged	127	4.7	52.0	38.6	4.7
Erie	5	GIRARD SD	All students	463	5.4	63.5	29.8	1.3
Erie	5	GIRARD SD	Male	239	2.9	59.8	36.0	1.3
Erie	5	GIRARD SD	Female	224	8.0	67.4	23.2	1.3
Erie	5	GIRARD SD	White	449	5.1	63.7	29.8	1.3
Erie	5	GIRARD SD	Black	7				
Erie	5	GIRARD SD	Hispanic	3				
Erie	5	GIRARD SD	Asian	0				
Erie	5	GIRARD SD	Native American	3				
Erie	5	GIRARD SD	Multi-ethnic	1				
Erie	5	GIRARD SD	IEP	65	0.0	21.5	70.8	7.7
Erie	5	GIRARD SD	ELL	0				
Erie	5	GIRARD SD	Economically Disadvantaged	189	2.1	55.6	40.7	1.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Erie	5	HARBOR CREEK SD	All students	451	8.0	74.3	16.6	1.1
Erie	5	HARBOR CREEK SD	Male	229	5.2	73.4	19.7	1.7
Erie	5	HARBOR CREEK SD	Female	222	10.8	75.2	13.5	0.5
Erie	5	HARBOR CREEK SD	White	438	8.0	74.9	16.2	0.9
Erie	5	HARBOR CREEK SD	Black	7				
Erie	5	HARBOR CREEK SD	Hispanic	3				
Erie	5	HARBOR CREEK SD	Asian	2				
Erie	5	HARBOR CREEK SD	Native American	0				
Erie	5	HARBOR CREEK SD	Multi-ethnic	1				
Erie	5	HARBOR CREEK SD	IEP	59	0.0	40.7	50.8	8.5
Erie	5	HARBOR CREEK SD	ELL	2				
Erie	5	HARBOR CREEK SD	Economically Disadvantaged	124	3.2	66.1	30.6	0.0
Erie	5	IROQUOIS SD	All students	267	1.9	61.4	32.6	4.1
Erie	5	IROQUOIS SD	Male	142	2.1	51.4	40.8	5.6
Erie	5	IROQUOIS SD	Female	125	1.6	72.8	23.2	2.4
Erie	5	IROQUOIS SD	White	249	1.6	61.8	32.5	4.0
Erie	5	IROQUOIS SD	Black	13	7.7	53.8	38.5	0.0
Erie	5	IROQUOIS SD	Hispanic	5				
Erie	5	IROQUOIS SD	Asian	0				
Erie	5	IROQUOIS SD	Native American	0				
Erie	5	IROQUOIS SD	Multi-ethnic	0				
Erie	5	IROQUOIS SD	IEP	48	0.0	20.8	62.5	16.7
Erie	5	IROQUOIS SD	ELL	0				
Erie	5	IROQUOIS SD	Economically Disadvantaged	132	1.5	50.8	40.9	6.8
Erie	5	MILLCREEK TOWNSHIP SD	All students	1,692	13.7	64.1	20.5	1.7
Erie	5	MILLCREEK TOWNSHIP SD	Male	879	8.8	61.0	27.3	3.0
Erie	5	MILLCREEK TOWNSHIP SD	Female	811	19.1	67.7	13.1	0.1
Erie	5	MILLCREEK TOWNSHIP SD	White	1,577	13.6	64.8	20.0	1.6
Erie	5	MILLCREEK TOWNSHIP SD	Black	41	4.9	56.1	34.1	4.9
Erie	5	MILLCREEK TOWNSHIP SD	Hispanic	36	11.1	52.8	36.1	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Erie	5	MILLCREEK TOWNSHIP SD	Asian	35	31.4	57.1	11.4	0.0
Erie	5	MILLCREEK TOWNSHIP SD	Native American	1				
Erie	5	MILLCREEK TOWNSHIP SD	Multi-ethnic	0				
Erie	5	MILLCREEK TOWNSHIP SD	IEP	180	1.1	31.1	55.6	12.2
Erie	5	MILLCREEK TOWNSHIP SD	ELL	11	0.0	18.2	81.8	0.0
Erie	5	MILLCREEK TOWNSHIP SD	Economically Disadvantaged	450	4.9	58.7	34.4	2.0
Erie	5	NORTH EAST SD	All students	402	9.2	63.7	23.4	3.7
Erie	5	NORTH EAST SD	Male	197	6.6	54.8	31.5	7.1
Erie	5	NORTH EAST SD	Female	203	11.8	71.9	15.8	0.5
Erie	5	NORTH EAST SD	White	391	8.7	63.9	23.5	3.8
Erie	5	NORTH EAST SD	Black	2				
Erie	5	NORTH EAST SD	Hispanic	3				
Erie	5	NORTH EAST SD	Asian	4				
Erie	5	NORTH EAST SD	Native American	0				
Erie	5	NORTH EAST SD	Multi-ethnic	0				
Erie	5	NORTH EAST SD	IEP	39	2.6	25.6	46.2	25.6
Erie	5	NORTH EAST SD	ELL	0				
Erie	5	NORTH EAST SD	Economically Disadvantaged	142	4.2	57.0	33.1	5.6
Erie	5	NORTHWESTERN SD	All students	380	6.1	71.3	20.8	1.8
Erie	5	NORTHWESTERN SD	Male	186	5.4	61.3	30.6	2.7
Erie	5	NORTHWESTERN SD	Female	194	6.7	80.9	11.3	1.0
Erie	5	NORTHWESTERN SD	White	369	6.2	71.3	20.9	1.6
Erie	5	NORTHWESTERN SD	Black	10	0.0	70.0	20.0	10.0
Erie	5	NORTHWESTERN SD	Hispanic	1				
Erie	5	NORTHWESTERN SD	Asian	0				
Erie	5	NORTHWESTERN SD	Native American	0				
Erie	5	NORTHWESTERN SD	Multi-ethnic	0				
Erie	5	NORTHWESTERN SD	IEP	66	1.5	37.9	50.0	10.6
Erie	5	NORTHWESTERN SD	ELL	0				
Erie	5	NORTHWESTERN SD	Economically Disadvantaged	174	3.4	66.7	27.6	2.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Erie	5	UNION CITY AREA SD	All students	269	2.2	54.3	39.0	4.5
Erie	5	UNION CITY AREA SD	Male	117	2.6	43.6	46.2	7.7
Erie	5	UNION CITY AREA SD	Female	152	2.0	62.5	33.6	2.0
Erie	5	UNION CITY AREA SD	White	260	2.3	54.2	38.8	4.6
Erie	5	UNION CITY AREA SD	Black	6				
Erie	5	UNION CITY AREA SD	Hispanic	2				
Erie	5	UNION CITY AREA SD	Asian	0				
Erie	5	UNION CITY AREA SD	Native American	0				
Erie	5	UNION CITY AREA SD	Multi-ethnic	1				
Erie	5	UNION CITY AREA SD	IEP	34	0.0	14.7	61.8	23.5
Erie	5	UNION CITY AREA SD	ELL	0				
Erie	5	UNION CITY AREA SD	Economically Disadvantaged	145	0.7	52.4	40.0	6.9
Erie	5	WATTSBURG AREA SD	All students	369	9.8	62.1	26.3	1.9
Erie	5	WATTSBURG AREA SD	Male	200	6.0	55.5	35.0	3.5
Erie	5	WATTSBURG AREA SD	Female	169	14.2	69.8	16.0	0.0
Erie	5	WATTSBURG AREA SD	White	363	9.9	61.7	26.4	1.9
Erie	5	WATTSBURG AREA SD	Black	4				
Erie	5	WATTSBURG AREA SD	Hispanic	1				
Erie	5	WATTSBURG AREA SD	Asian	0				
Erie	5	WATTSBURG AREA SD	Native American	0				
Erie	5	WATTSBURG AREA SD	Multi-ethnic	1				
Erie	5	WATTSBURG AREA SD	IEP	67	0.0	35.8	56.7	7.5
Erie	5	WATTSBURG AREA SD	ELL	0				
Erie	5	WATTSBURG AREA SD	Economically Disadvantaged	109	3.7	58.7	33.0	4.6
Fayette	1	ALBERT GALLATIN AREA SD	All students	834	5.0	55.5	33.5	6.0
Fayette	1	ALBERT GALLATIN AREA SD	Male	451	2.0	51.7	37.5	8.9
Fayette	1	ALBERT GALLATIN AREA SD	Female	382	8.6	59.9	28.8	2.6
Fayette	1	ALBERT GALLATIN AREA SD	White	799	5.3	55.3	33.2	6.3
Fayette	1	ALBERT GALLATIN AREA SD	Black	31	0.0	54.8	45.2	0.0
Fayette	1	ALBERT GALLATIN AREA SD	Hispanic	2				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Fayette	1	ALBERT GALLATIN AREA SD	Asian	0				
Fayette	1	ALBERT GALLATIN AREA SD	Native American	0				
Fayette	1	ALBERT GALLATIN AREA SD	Multi-ethnic	1				
Fayette	1	ALBERT GALLATIN AREA SD	IEP	148	0.0	13.5	59.5	27.0
Fayette	1	ALBERT GALLATIN AREA SD	ELL	0				
Fayette	1	ALBERT GALLATIN AREA SD	Economically Disadvantaged	457	2.4	49.7	39.8	8.1
Fayette	1	BROWNSVILLE AREA SD	All students	368	1.6	52.7	40.2	5.4
Fayette	1	BROWNSVILLE AREA SD	Male	188	0.5	46.8	44.7	8.0
Fayette	1	BROWNSVILLE AREA SD	Female	179	2.8	59.2	35.2	2.8
Fayette	1	BROWNSVILLE AREA SD	White	313	1.9	54.0	38.7	5.4
Fayette	1	BROWNSVILLE AREA SD	Black	49	0.0	44.9	51.0	4.1
Fayette	1	BROWNSVILLE AREA SD	Hispanic	0				
Fayette	1	BROWNSVILLE AREA SD	Asian	0				
Fayette	1	BROWNSVILLE AREA SD	Native American	1				
Fayette	1	BROWNSVILLE AREA SD	Multi-ethnic	4				
Fayette	1	BROWNSVILLE AREA SD	IEP	67	0.0	9.0	64.2	26.9
Fayette	1	BROWNSVILLE AREA SD	ELL	0				
Fayette	1	BROWNSVILLE AREA SD	Economically Disadvantaged	223	0.4	45.7	45.7	8.1
Fayette	1	CONNELLSVILLE AREA SD	All students	1,152	3.6	55.3	35.2	5.9
Fayette	1	CONNELLSVILLE AREA SD	Male	572	2.3	46.5	42.3	8.9
Fayette	1	CONNELLSVILLE AREA SD	Female	577	5.0	64.0	28.1	2.9
Fayette	1	CONNELLSVILLE AREA SD	White	1,108	3.7	55.6	34.7	6.0
Fayette	1	CONNELLSVILLE AREA SD	Black	27	3.7	55.6	37.0	3.7
Fayette	1	CONNELLSVILLE AREA SD	Hispanic	6				
Fayette	1	CONNELLSVILLE AREA SD	Asian	1				
Fayette	1	CONNELLSVILLE AREA SD	Native American	1				
Fayette	1	CONNELLSVILLE AREA SD	Multi-ethnic	5				
Fayette	1	CONNELLSVILLE AREA SD	IEP	211	0.0	18.5	58.8	22.7
Fayette	1	CONNELLSVILLE AREA SD	ELL	3				
Fayette	1	CONNELLSVILLE AREA SD	Economically Disadvantaged	593	2.0	46.2	42.3	9.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Fayette	1	FRAZIER SD	All students	243	5.8	81.9	11.1	1.2
Fayette	1	FRAZIER SD	Male	121	4.1	81.0	13.2	1.7
Fayette	1	FRAZIER SD	Female	121	7.4	83.5	8.3	0.8
Fayette	1	FRAZIER SD	White	236	5.9	82.2	10.6	1.3
Fayette	1	FRAZIER SD	Black	6				
Fayette	1	FRAZIER SD	Hispanic	0				
Fayette	1	FRAZIER SD	Asian	0				
Fayette	1	FRAZIER SD	Native American	0				
Fayette	1	FRAZIER SD	Multi-ethnic	0				
Fayette	1	FRAZIER SD	IEP	37	5.4	56.8	32.4	5.4
Fayette	1	FRAZIER SD	ELL	0				
Fayette	1	FRAZIER SD	Economically Disadvantaged	94	2.1	81.9	14.9	1.1
Fayette	1	LAUREL HIGHLANDS SD	All students	725	7.4	60.4	29.4	2.8
Fayette	1	LAUREL HIGHLANDS SD	Male	353	4.2	51.3	39.9	4.5
Fayette	1	LAUREL HIGHLANDS SD	Female	370	10.5	68.9	19.5	1.1
Fayette	1	LAUREL HIGHLANDS SD	White	647	8.0	62.3	27.2	2.5
Fayette	1	LAUREL HIGHLANDS SD	Black	65	1.5	41.5	52.3	4.6
Fayette	1	LAUREL HIGHLANDS SD	Hispanic	2				
Fayette	1	LAUREL HIGHLANDS SD	Asian	6				
Fayette	1	LAUREL HIGHLANDS SD	Native American	1				
Fayette	1	LAUREL HIGHLANDS SD	Multi-ethnic	1				
Fayette	1	LAUREL HIGHLANDS SD	IEP	87	1.1	17.2	65.5	16.1
Fayette	1	LAUREL HIGHLANDS SD	ELL	0				
Fayette	1	LAUREL HIGHLANDS SD	Economically Disadvantaged	343	4.4	51.6	39.1	5.0
Fayette	1	UNIONTOWN AREA SD	All students	693	4.9	64.5	28.3	2.3
Fayette	1	UNIONTOWN AREA SD	Male	348	4.0	58.6	33.0	4.3
Fayette	1	UNIONTOWN AREA SD	Female	345	5.8	70.4	23.5	0.3
Fayette	1	UNIONTOWN AREA SD	White	571	5.6	65.5	27.1	1.8
Fayette	1	UNIONTOWN AREA SD	Black	115	1.7	60.0	33.0	5.2
Fayette	1	UNIONTOWN AREA SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Fayette	1	UNIONTOWN AREA SD	Asian	2				
Fayette	1	UNIONTOWN AREA SD	Native American	0				
Fayette	1	UNIONTOWN AREA SD	Multi-ethnic	2				
Fayette	1	UNIONTOWN AREA SD	IEP	94	1.1	28.7	58.5	11.7
Fayette	1	UNIONTOWN AREA SD	ELL	0				
Fayette	1	UNIONTOWN AREA SD	Economically Disadvantaged	349	2.3	55.6	38.4	3.7
Forest	6	FOREST AREA SD	All students	143	4.2	63.6	30.1	2.1
Forest	6	FOREST AREA SD	Male	67	0.0	64.2	31.3	4.5
Forest	6	FOREST AREA SD	Female	76	7.9	63.2	28.9	0.0
Forest	6	FOREST AREA SD	White	138	4.3	63.0	30.4	2.2
Forest	6	FOREST AREA SD	Black	1				
Forest	6	FOREST AREA SD	Hispanic	3				
Forest	6	FOREST AREA SD	Asian	0				
Forest	6	FOREST AREA SD	Native American	0				
Forest	6	FOREST AREA SD	Multi-ethnic	1				
Forest	6	FOREST AREA SD	IEP	27	3.7	33.3	51.9	11.1
Forest	6	FOREST AREA SD	ELL	0				
Forest	6	FOREST AREA SD	Economically Disadvantaged	71	0.0	57.7	39.4	2.8
Franklin	12	CHAMBERSBURG AREA SD	All students	1,837	7.2	58.9	29.7	4.2
Franklin	12	CHAMBERSBURG AREA SD	Male	935	5.2	53.5	34.9	6.4
Franklin	12	CHAMBERSBURG AREA SD	Female	900	9.3	64.6	24.2	1.9
Franklin	12	CHAMBERSBURG AREA SD	White	1,422	8.1	60.3	27.6	4.0
Franklin	12	CHAMBERSBURG AREA SD	Black	123	1.6	48.8	43.1	6.5
Franklin	12	CHAMBERSBURG AREA SD	Hispanic	158	1.3	58.2	36.1	4.4
Franklin	12	CHAMBERSBURG AREA SD	Asian	23	26.1	39.1	34.8	0.0
Franklin	12	CHAMBERSBURG AREA SD	Native American	5				
Franklin	12	CHAMBERSBURG AREA SD	Multi-ethnic	104	6.7	56.7	31.7	4.8
Franklin	12	CHAMBERSBURG AREA SD	IEP	255	0.4	24.3	56.9	18.4
Franklin	12	CHAMBERSBURG AREA SD	ELL	47	2.1	36.2	51.1	10.6
Franklin	12	CHAMBERSBURG AREA SD	Economically Disadvantaged	622	2.9	50.5	40.8	5.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Franklin	12	FANNETT-METAL SD	All students	132	0.0	54.5	40.2	5.3
Franklin	12	FANNETT-METAL SD	Male	72	0.0	41.7	50.0	8.3
Franklin	12	FANNETT-METAL SD	Female	60	0.0	70.0	28.3	1.7
Franklin	12	FANNETT-METAL SD	White	130	0.0	55.4	39.2	5.4
Franklin	12	FANNETT-METAL SD	Black	1				
Franklin	12	FANNETT-METAL SD	Hispanic	1				
Franklin	12	FANNETT-METAL SD	Asian	0				
Franklin	12	FANNETT-METAL SD	Native American	0				
Franklin	12	FANNETT-METAL SD	Multi-ethnic	0				
Franklin	12	FANNETT-METAL SD	IEP	21	0.0	14.3	52.4	33.3
Franklin	12	FANNETT-METAL SD	ELL	0				
Franklin	12	FANNETT-METAL SD	Economically Disadvantaged	43	0.0	34.9	55.8	9.3
Franklin	12	GREENCASTLE-ANTRIM SD	All students	672	14.0	64.9	19.2	1.9
Franklin	12	GREENCASTLE-ANTRIM SD	Male	328	6.7	64.3	25.6	3.4
Franklin	12	GREENCASTLE-ANTRIM SD	Female	344	20.9	65.4	13.1	0.6
Franklin	12	GREENCASTLE-ANTRIM SD	White	612	13.9	64.9	19.1	2.1
Franklin	12	GREENCASTLE-ANTRIM SD	Black	16	0.0	68.8	31.3	0.0
Franklin	12	GREENCASTLE-ANTRIM SD	Hispanic	14	7.1	64.3	28.6	0.0
Franklin	12	GREENCASTLE-ANTRIM SD	Asian	11	36.4	63.6	0.0	0.0
Franklin	12	GREENCASTLE-ANTRIM SD	Native American	2				
Franklin	12	GREENCASTLE-ANTRIM SD	Multi-ethnic	17	23.5	58.8	17.6	0.0
Franklin	12	GREENCASTLE-ANTRIM SD	IEP	84	0.0	27.4	58.3	14.3
Franklin	12	GREENCASTLE-ANTRIM SD	ELL	0				
Franklin	12	GREENCASTLE-ANTRIM SD	Economically Disadvantaged	123	4.9	59.3	30.1	5.7
Franklin	12	TUSCARORA SD	All students	636	19.0	56.3	21.7	3.0
Franklin	12	TUSCARORA SD	Male	323	13.6	52.6	30.0	3.7
Franklin	12	TUSCARORA SD	Female	301	25.6	61.5	12.3	0.7
Franklin	12	TUSCARORA SD	White	590	19.2	57.3	21.2	2.4
Franklin	12	TUSCARORA SD	Black	16	25.0	50.0	25.0	0.0
Franklin	12	TUSCARORA SD	Hispanic	17	23.5	52.9	23.5	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Franklin	12	TUSCARORA SD	Asian	0				
Franklin	12	TUSCARORA SD	Native American	0				
Franklin	12	TUSCARORA SD	Multi-ethnic	1				
Franklin	12	TUSCARORA SD	IEP	88	3.4	35.2	50.0	11.4
Franklin	12	TUSCARORA SD	ELL	5				
Franklin	12	TUSCARORA SD	Economically Disadvantaged	210	14.8	53.3	27.6	4.3
Franklin	12	WAYNESBORO AREA SD	All students	913	7.0	66.4	24.9	1.8
Franklin	12	WAYNESBORO AREA SD	Male	433	4.2	60.0	32.8	3.0
Franklin	12	WAYNESBORO AREA SD	Female	478	9.6	72.4	17.4	0.6
Franklin	12	WAYNESBORO AREA SD	White	860	7.1	67.0	24.1	1.9
Franklin	12	WAYNESBORO AREA SD	Black	28	7.1	53.6	39.3	0.0
Franklin	12	WAYNESBORO AREA SD	Hispanic	10	0.0	70.0	30.0	0.0
Franklin	12	WAYNESBORO AREA SD	Asian	9				
Franklin	12	WAYNESBORO AREA SD	Native American	1				
Franklin	12	WAYNESBORO AREA SD	Multi-ethnic	2				
Franklin	12	WAYNESBORO AREA SD	IEP	88	0.0	28.4	59.1	12.5
Franklin	12	WAYNESBORO AREA SD	ELL	1				
Franklin	12	WAYNESBORO AREA SD	Economically Disadvantaged	298	2.7	58.7	35.9	2.7
Fulton	11	CENTRAL FULTON SD	All students	179	3.4	62.6	30.7	3.4
Fulton	11	CENTRAL FULTON SD	Male	97	2.1	52.6	39.2	6.2
Fulton	11	CENTRAL FULTON SD	Female	82	4.9	74.4	20.7	0.0
Fulton	11	CENTRAL FULTON SD	White	176	3.4	62.5	30.7	3.4
Fulton	11	CENTRAL FULTON SD	Black	3				
Fulton	11	CENTRAL FULTON SD	Hispanic	0				
Fulton	11	CENTRAL FULTON SD	Asian	0				
Fulton	11	CENTRAL FULTON SD	Native American	0				
Fulton	11	CENTRAL FULTON SD	Multi-ethnic	0				
Fulton	11	CENTRAL FULTON SD	IEP	23	0.0	13.0	69.6	17.4
Fulton	11	CENTRAL FULTON SD	ELL	0				
Fulton	11	CENTRAL FULTON SD	Economically Disadvantaged	60	1.7	55.0	38.3	5.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Fulton	11	FORBES ROAD SD	All students	110	0.9	61.8	31.8	5.5
Fulton	11	FORBES ROAD SD	Male	60	1.7	70.0	21.7	6.7
Fulton	11	FORBES ROAD SD	Female	50	0.0	52.0	44.0	4.0
Fulton	11	FORBES ROAD SD	White	109	0.9	61.5	32.1	5.5
Fulton	11	FORBES ROAD SD	Black	0				
Fulton	11	FORBES ROAD SD	Hispanic	0				
Fulton	11	FORBES ROAD SD	Asian	0				
Fulton	11	FORBES ROAD SD	Native American	0				
Fulton	11	FORBES ROAD SD	Multi-ethnic	1				
Fulton	11	FORBES ROAD SD	IEP	21	0.0	14.3	57.1	28.6
Fulton	11	FORBES ROAD SD	ELL	0				
Fulton	11	FORBES ROAD SD	Economically Disadvantaged	46	2.2	43.5	45.7	8.7
Fulton	11	SOUTHERN FULTON SD	All students	198	11.1	80.3	8.6	0.0
Fulton	11	SOUTHERN FULTON SD	Male	97	7.2	81.4	11.3	0.0
Fulton	11	SOUTHERN FULTON SD	Female	101	14.9	79.2	5.9	0.0
Fulton	11	SOUTHERN FULTON SD	White	196	11.2	80.6	8.2	0.0
Fulton	11	SOUTHERN FULTON SD	Black	0				
Fulton	11	SOUTHERN FULTON SD	Hispanic	1				
Fulton	11	SOUTHERN FULTON SD	Asian	1				
Fulton	11	SOUTHERN FULTON SD	Native American	0				
Fulton	11	SOUTHERN FULTON SD	Multi-ethnic	0				
Fulton	11	SOUTHERN FULTON SD	IEP	26	3.8	53.8	42.3	0.0
Fulton	11	SOUTHERN FULTON SD	ELL	1				
Fulton	11	SOUTHERN FULTON SD	Economically Disadvantaged	88	8.0	79.5	12.5	0.0
Greene	1	CARMICHAELS AREA SD	All students	222	6.8	56.8	34.7	1.8
Greene	1	CARMICHAELS AREA SD	Male	115	1.7	53.9	40.9	3.5
Greene	1	CARMICHAELS AREA SD	Female	107	12.1	59.8	28.0	0.0
Greene	1	CARMICHAELS AREA SD	White	217	6.9	56.2	35.0	1.8
Greene	1	CARMICHAELS AREA SD	Black	2				
Greene	1	CARMICHAELS AREA SD	Hispanic	2				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Greene	1	CARMICHAELS AREA SD	Asian	0				
Greene	1	CARMICHAELS AREA SD	Native American	0				
Greene	1	CARMICHAELS AREA SD	Multi-ethnic	0				
Greene	1	CARMICHAELS AREA SD	IEP	34	2.9	20.6	64.7	11.8
Greene	1	CARMICHAELS AREA SD	ELL	0				
Greene	1	CARMICHAELS AREA SD	Economically Disadvantaged	101	5.0	42.6	49.5	3.0
Greene	1	CENTRAL GREENE SD	All students	441	5.4	68.9	21.1	4.5
Greene	1	CENTRAL GREENE SD	Male	238	2.1	63.9	26.5	7.6
Greene	1	CENTRAL GREENE SD	Female	203	9.4	74.9	14.8	1.0
Greene	1	CENTRAL GREENE SD	White	427	5.6	68.9	20.8	4.7
Greene	1	CENTRAL GREENE SD	Black	8				
Greene	1	CENTRAL GREENE SD	Hispanic	0				
Greene	1	CENTRAL GREENE SD	Asian	3				
Greene	1	CENTRAL GREENE SD	Native American	2				
Greene	1	CENTRAL GREENE SD	Multi-ethnic	1				
Greene	1	CENTRAL GREENE SD	IEP	87	0.0	26.4	50.6	23.0
Greene	1	CENTRAL GREENE SD	ELL	1				
Greene	1	CENTRAL GREENE SD	Economically Disadvantaged	157	1.9	55.4	32.5	10.2
Greene	1	JEFFERSON-MORGAN SD	All students	200	4.5	41.5	50.0	4.0
Greene	1	JEFFERSON-MORGAN SD	Male	108	5.6	25.0	63.0	6.5
Greene	1	JEFFERSON-MORGAN SD	Female	92	3.3	60.9	34.8	1.1
Greene	1	JEFFERSON-MORGAN SD	White	192	4.7	42.2	49.0	4.2
Greene	1	JEFFERSON-MORGAN SD	Black	8				
Greene	1	JEFFERSON-MORGAN SD	Hispanic	0				
Greene	1	JEFFERSON-MORGAN SD	Asian	0				
Greene	1	JEFFERSON-MORGAN SD	Native American	0				
Greene	1	JEFFERSON-MORGAN SD	Multi-ethnic	0				
Greene	1	JEFFERSON-MORGAN SD	IEP	36	2.8	11.1	75.0	11.1
Greene	1	JEFFERSON-MORGAN SD	ELL	0				
Greene	1	JEFFERSON-MORGAN SD	Economically Disadvantaged	82	2.4	32.9	59.8	4.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Greene	1	SOUTHEASTERN GREENE SD	All students	156	1.3	62.2	32.1	4.5
Greene	1	SOUTHEASTERN GREENE SD	Male	85	1.2	49.4	43.5	5.9
Greene	1	SOUTHEASTERN GREENE SD	Female	71	1.4	77.5	18.3	2.8
Greene	1	SOUTHEASTERN GREENE SD	White	153	1.3	62.1	32.0	4.6
Greene	1	SOUTHEASTERN GREENE SD	Black	3				
Greene	1	SOUTHEASTERN GREENE SD	Hispanic	0				
Greene	1	SOUTHEASTERN GREENE SD	Asian	0				
Greene	1	SOUTHEASTERN GREENE SD	Native American	0				
Greene	1	SOUTHEASTERN GREENE SD	Multi-ethnic	0				
Greene	1	SOUTHEASTERN GREENE SD	IEP	22	0.0	18.2	50.0	31.8
Greene	1	SOUTHEASTERN GREENE SD	ELL	0				
Greene	1	SOUTHEASTERN GREENE SD	Economically Disadvantaged	71	1.4	52.1	42.3	4.2
Greene	1	WEST GREENE SD	All students	179	2.2	55.3	35.2	7.3
Greene	1	WEST GREENE SD	Male	88	1.1	44.3	46.6	8.0
Greene	1	WEST GREENE SD	Female	91	3.3	65.9	24.2	6.6
Greene	1	WEST GREENE SD	White	177	2.3	54.8	35.6	7.3
Greene	1	WEST GREENE SD	Black	0				
Greene	1	WEST GREENE SD	Hispanic	0				
Greene	1	WEST GREENE SD	Asian	2				
Greene	1	WEST GREENE SD	Native American	0				
Greene	1	WEST GREENE SD	Multi-ethnic	0				
Greene	1	WEST GREENE SD	IEP	35	0.0	25.7	48.6	25.7
Greene	1	WEST GREENE SD	ELL	0				
Greene	1	WEST GREENE SD	Economically Disadvantaged	88	0.0	48.9	38.6	12.5
Huntingdon	11	HUNTINGDON AREA SD	All students	459	5.4	63.4	28.1	3.1
Huntingdon	11	HUNTINGDON AREA SD	Male	241	2.9	56.8	34.9	5.4
Huntingdon	11	HUNTINGDON AREA SD	Female	217	8.3	71.0	20.3	0.5
Huntingdon	11	HUNTINGDON AREA SD	White	436	5.5	64.4	27.5	2.5
Huntingdon	11	HUNTINGDON AREA SD	Black	15	0.0	40.0	40.0	20.0
Huntingdon	11	HUNTINGDON AREA SD	Hispanic	4				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Huntingdon	11	HUNTINGDON AREA SD	Asian	3				
Huntingdon	11	HUNTINGDON AREA SD	Native American	0				
Huntingdon	11	HUNTINGDON AREA SD	Multi-ethnic	0				
Huntingdon	11	HUNTINGDON AREA SD	IEP	84	0.0	26.2	60.7	13.1
Huntingdon	11	HUNTINGDON AREA SD	ELL	1				
Huntingdon	11	HUNTINGDON AREA SD	Economically Disadvantaged	174	3.4	54.0	38.5	4.0
Huntingdon	11	JUNIATA VALLEY SD	All students	154	3.2	74.0	18.2	4.5
Huntingdon	11	JUNIATA VALLEY SD	Male	81	1.2	74.1	18.5	6.2
Huntingdon	11	JUNIATA VALLEY SD	Female	71	5.6	76.1	15.5	2.8
Huntingdon	11	JUNIATA VALLEY SD	White	152	3.3	75.0	17.1	4.6
Huntingdon	11	JUNIATA VALLEY SD	Black	0				
Huntingdon	11	JUNIATA VALLEY SD	Hispanic	0				
Huntingdon	11	JUNIATA VALLEY SD	Asian	0				
Huntingdon	11	JUNIATA VALLEY SD	Native American	0				
Huntingdon	11	JUNIATA VALLEY SD	Multi-ethnic	0				
Huntingdon	11	JUNIATA VALLEY SD	IEP	27	0.0	40.7	37.0	22.2
Huntingdon	11	JUNIATA VALLEY SD	ELL	0				
Huntingdon	11	JUNIATA VALLEY SD	Economically Disadvantaged	62	1.6	64.5	27.4	6.5
Huntingdon	11	MOUNT UNION AREA SD	All students	304	4.3	54.3	40.1	1.3
Huntingdon	11	MOUNT UNION AREA SD	Male	154	3.2	42.9	51.9	1.9
Huntingdon	11	MOUNT UNION AREA SD	Female	145	5.5	66.2	27.6	0.7
Huntingdon	11	MOUNT UNION AREA SD	White	276	4.0	55.8	38.8	1.4
Huntingdon	11	MOUNT UNION AREA SD	Black	16	12.5	43.8	43.8	0.0
Huntingdon	11	MOUNT UNION AREA SD	Hispanic	1				
Huntingdon	11	MOUNT UNION AREA SD	Asian	0				
Huntingdon	11	MOUNT UNION AREA SD	Native American	0				
Huntingdon	11	MOUNT UNION AREA SD	Multi-ethnic	6				
Huntingdon	11	MOUNT UNION AREA SD	IEP	60	0.0	23.3	70.0	6.7
Huntingdon	11	MOUNT UNION AREA SD	ELL	1				
Huntingdon	11	MOUNT UNION AREA SD	Economically Disadvantaged	147	3.4	40.8	53.7	2.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Huntingdon	11	SOUTHERN HUNTINGDON CO	All students	306	5.9	62.4	29.1	2.6
Huntingdon	11	SOUTHERN HUNTINGDON CO	Male	149	2.0	51.7	42.3	4.0
Huntingdon	11	SOUTHERN HUNTINGDON CO	Female	154	9.7	73.4	15.6	1.3
Huntingdon	11	SOUTHERN HUNTINGDON CO	White	298	6.0	62.4	28.9	2.7
Huntingdon	11	SOUTHERN HUNTINGDON CO	Black	5				
Huntingdon	11	SOUTHERN HUNTINGDON CO	Hispanic	0				
Huntingdon	11	SOUTHERN HUNTINGDON CO	Asian	0				
Huntingdon	11	SOUTHERN HUNTINGDON CO	Native American	0				
Huntingdon	11	SOUTHERN HUNTINGDON CO	Multi-ethnic	0				
Huntingdon	11	SOUTHERN HUNTINGDON CO	IEP	51	0.0	33.3	52.9	13.7
Huntingdon	11	SOUTHERN HUNTINGDON CO	ELL	0				
Huntingdon	11	SOUTHERN HUNTINGDON CO	Economically Disadvantaged	113	2.7	61.9	32.7	2.7
Indiana	28	BLAIRSVILLE-SALTSBURG SD	All students	406	4.7	68.5	26.8	0.0
Indiana	28	BLAIRSVILLE-SALTSBURG SD	Male	199	3.0	61.3	35.7	0.0
Indiana	28	BLAIRSVILLE-SALTSBURG SD	Female	207	6.3	75.4	18.4	0.0
Indiana	28	BLAIRSVILLE-SALTSBURG SD	White	398	4.8	68.8	26.4	0.0
Indiana	28	BLAIRSVILLE-SALTSBURG SD	Black	7				
Indiana	28	BLAIRSVILLE-SALTSBURG SD	Hispanic	1				
Indiana	28	BLAIRSVILLE-SALTSBURG SD	Asian	0				
Indiana	28	BLAIRSVILLE-SALTSBURG SD	Native American	0				
Indiana	28	BLAIRSVILLE-SALTSBURG SD	Multi-ethnic	0				
Indiana	28	BLAIRSVILLE-SALTSBURG SD	IEP	69	0.0	49.3	50.7	0.0
Indiana	28	BLAIRSVILLE-SALTSBURG SD	ELL	0				
Indiana	28	BLAIRSVILLE-SALTSBURG SD	Economically Disadvantaged	165	2.4	63.0	34.5	0.0
Indiana	28	HOMER-CENTER SD	All students	189	7.9	60.8	30.7	0.5
Indiana	28	HOMER-CENTER SD	Male	92	3.3	57.6	39.1	0.0
Indiana	28	HOMER-CENTER SD	Female	97	12.4	63.9	22.7	1.0
Indiana	28	HOMER-CENTER SD	White	183	8.2	61.2	30.1	0.5
Indiana	28	HOMER-CENTER SD	Black	5				
Indiana	28	HOMER-CENTER SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Indiana	28	HOMER-CENTER SD	Asian	0				
Indiana	28	HOMER-CENTER SD	Native American	0				
Indiana	28	HOMER-CENTER SD	Multi-ethnic	0				
Indiana	28	HOMER-CENTER SD	IEP	26	0.0	26.9	69.2	3.8
Indiana	28	HOMER-CENTER SD	ELL	0				
Indiana	28	HOMER-CENTER SD	Economically Disadvantaged	70	5.7	54.3	38.6	1.4
Indiana	28	INDIANA AREA SD	All students	622	18.3	66.2	13.2	2.3
Indiana	28	INDIANA AREA SD	Male	301	12.0	64.5	20.3	3.3
Indiana	28	INDIANA AREA SD	Female	321	24.3	67.9	6.5	1.2
Indiana	28	INDIANA AREA SD	White	557	18.5	66.1	13.3	2.2
Indiana	28	INDIANA AREA SD	Black	34	11.8	64.7	17.6	5.9
Indiana	28	INDIANA AREA SD	Hispanic	4				
Indiana	28	INDIANA AREA SD	Asian	26	26.9	73.1	0.0	0.0
Indiana	28	INDIANA AREA SD	Native American	0				
Indiana	28	INDIANA AREA SD	Multi-ethnic	0				
Indiana	28	INDIANA AREA SD	IEP	80	6.3	37.5	43.8	12.5
Indiana	28	INDIANA AREA SD	ELL	3				
Indiana	28	INDIANA AREA SD	Economically Disadvantaged	160	10.6	59.4	25.0	5.0
Indiana	28	MARION CENTER AREA SD	All students	343	12.0	69.1	17.2	1.7
Indiana	28	MARION CENTER AREA SD	Male	177	6.2	69.5	22.0	2.3
Indiana	28	MARION CENTER AREA SD	Female	166	18.1	68.7	12.0	1.2
Indiana	28	MARION CENTER AREA SD	White	340	12.1	69.4	16.8	1.8
Indiana	28	MARION CENTER AREA SD	Black	1				
Indiana	28	MARION CENTER AREA SD	Hispanic	0				
Indiana	28	MARION CENTER AREA SD	Asian	0				
Indiana	28	MARION CENTER AREA SD	Native American	2				
Indiana	28	MARION CENTER AREA SD	Multi-ethnic	0				
Indiana	28	MARION CENTER AREA SD	IEP	74	10.8	37.8	43.2	8.1
Indiana	28	MARION CENTER AREA SD	ELL	0				
Indiana	28	MARION CENTER AREA SD	Economically Disadvantaged	141	7.1	66.0	24.1	2.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Indiana	28	PENNS MANOR AREA SD	All students	222	2.7	58.1	37.4	1.8
Indiana	28	PENNS MANOR AREA SD	Male	110	0.9	45.5	50.0	3.6
Indiana	28	PENNS MANOR AREA SD	Female	112	4.5	70.5	25.0	0.0
Indiana	28	PENNS MANOR AREA SD	White	216	2.8	58.3	37.0	1.9
Indiana	28	PENNS MANOR AREA SD	Black	4				
Indiana	28	PENNS MANOR AREA SD	Hispanic	1				
Indiana	28	PENNS MANOR AREA SD	Asian	0				
Indiana	28	PENNS MANOR AREA SD	Native American	0				
Indiana	28	PENNS MANOR AREA SD	Multi-ethnic	1				
Indiana	28	PENNS MANOR AREA SD	IEP	39	0.0	33.3	56.4	10.3
Indiana	28	PENNS MANOR AREA SD	ELL	0				
Indiana	28	PENNS MANOR AREA SD	Economically Disadvantaged	113	2.7	45.1	48.7	3.5
Indiana	28	PURCHASE LINE SD	All students	241	9.1	56.0	32.8	2.1
Indiana	28	PURCHASE LINE SD	Male	121	5.8	51.2	38.8	4.1
Indiana	28	PURCHASE LINE SD	Female	120	12.5	60.8	26.7	0.0
Indiana	28	PURCHASE LINE SD	White	238	9.2	55.5	33.2	2.1
Indiana	28	PURCHASE LINE SD	Black	1				
Indiana	28	PURCHASE LINE SD	Hispanic	2				
Indiana	28	PURCHASE LINE SD	Asian	0				
Indiana	28	PURCHASE LINE SD	Native American	0				
Indiana	28	PURCHASE LINE SD	Multi-ethnic	0				
Indiana	28	PURCHASE LINE SD	IEP	49	0.0	26.5	63.3	10.2
Indiana	28	PURCHASE LINE SD	ELL	0				
Indiana	28	PURCHASE LINE SD	Economically Disadvantaged	134	5.2	48.5	42.5	3.7
Indiana	28	UNITED SD	All students	273	6.6	70.0	21.2	2.2
Indiana	28	UNITED SD	Male	138	3.6	71.0	22.5	2.9
Indiana	28	UNITED SD	Female	135	9.6	68.9	20.0	1.5
Indiana	28	UNITED SD	White	269	6.7	70.6	20.8	1.9
Indiana	28	UNITED SD	Black	2				
Indiana	28	UNITED SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Indiana	28	UNITED SD	Asian	0				
Indiana	28	UNITED SD	Native American	1				
Indiana	28	UNITED SD	Multi-ethnic	1				
Indiana	28	UNITED SD	IEP	41	0.0	31.7	53.7	14.6
Indiana	28	UNITED SD	ELL	0				
Indiana	28	UNITED SD	Economically Disadvantaged	99	3.0	69.7	25.3	2.0
Jefferson	6	BROCKWAY AREA SD	All students	261	3.1	67.0	25.7	4.2
Jefferson	6	BROCKWAY AREA SD	Male	121	2.5	62.8	27.3	7.4
Jefferson	6	BROCKWAY AREA SD	Female	140	3.6	70.7	24.3	1.4
Jefferson	6	BROCKWAY AREA SD	White	258	3.1	67.1	25.6	4.3
Jefferson	6	BROCKWAY AREA SD	Black	1				
Jefferson	6	BROCKWAY AREA SD	Hispanic	1				
Jefferson	6	BROCKWAY AREA SD	Asian	1				
Jefferson	6	BROCKWAY AREA SD	Native American	0				
Jefferson	6	BROCKWAY AREA SD	Multi-ethnic	0				
Jefferson	6	BROCKWAY AREA SD	IEP	33	0.0	21.2	54.5	24.2
Jefferson	6	BROCKWAY AREA SD	ELL	0				
Jefferson	6	BROCKWAY AREA SD	Economically Disadvantaged	112	0.9	64.3	31.3	3.6
Jefferson	6	BROOKVILLE AREA SD	All students	359	5.8	67.7	23.7	2.8
Jefferson	6	BROOKVILLE AREA SD	Male	184	4.3	59.2	33.2	3.3
Jefferson	6	BROOKVILLE AREA SD	Female	175	7.4	76.6	13.7	2.3
Jefferson	6	BROOKVILLE AREA SD	White	351	5.7	67.5	23.9	2.8
Jefferson	6	BROOKVILLE AREA SD	Black	2				
Jefferson	6	BROOKVILLE AREA SD	Hispanic	3				
Jefferson	6	BROOKVILLE AREA SD	Asian	1				
Jefferson	6	BROOKVILLE AREA SD	Native American	2				
Jefferson	6	BROOKVILLE AREA SD	Multi-ethnic	0				
Jefferson	6	BROOKVILLE AREA SD	IEP	56	0.0	19.6	66.1	14.3
Jefferson	6	BROOKVILLE AREA SD	ELL	0				
Jefferson	6	BROOKVILLE AREA SD	Economically Disadvantaged	146	1.4	59.6	34.9	4.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Jefferson	6	PUNXSUTAWNEY AREA SD	All students	646	6.0	56.8	33.3	3.9
Jefferson	6	PUNXSUTAWNEY AREA SD	Male	312	3.8	49.7	41.3	5.1
Jefferson	6	PUNXSUTAWNEY AREA SD	Female	334	8.1	63.5	25.7	2.7
Jefferson	6	PUNXSUTAWNEY AREA SD	White	636	6.0	56.8	33.3	3.9
Jefferson	6	PUNXSUTAWNEY AREA SD	Black	1				
Jefferson	6	PUNXSUTAWNEY AREA SD	Hispanic	3				
Jefferson	6	PUNXSUTAWNEY AREA SD	Asian	4				
Jefferson	6	PUNXSUTAWNEY AREA SD	Native American	1				
Jefferson	6	PUNXSUTAWNEY AREA SD	Multi-ethnic	1				
Jefferson	6	PUNXSUTAWNEY AREA SD	IEP	105	0.0	23.8	57.1	19.0
Jefferson	6	PUNXSUTAWNEY AREA SD	ELL	0				
Jefferson	6	PUNXSUTAWNEY AREA SD	Economically Disadvantaged	264	1.5	45.5	46.2	6.8
Juniata	11	JUNIATA COUNTY SD	All students	669	4.2	58.0	35.9	1.9
Juniata	11	JUNIATA COUNTY SD	Male	340	1.5	50.0	45.9	2.6
Juniata	11	JUNIATA COUNTY SD	Female	328	7.0	66.5	25.6	0.9
Juniata	11	JUNIATA COUNTY SD	White	625	4.3	58.9	35.0	1.8
Juniata	11	JUNIATA COUNTY SD	Black	7				
Juniata	11	JUNIATA COUNTY SD	Hispanic	31	0.0	38.7	58.1	3.2
Juniata	11	JUNIATA COUNTY SD	Asian	4				
Juniata	11	JUNIATA COUNTY SD	Native American	1				
Juniata	11	JUNIATA COUNTY SD	Multi-ethnic	0				
Juniata	11	JUNIATA COUNTY SD	IEP	73	0.0	27.4	60.3	12.3
Juniata	11	JUNIATA COUNTY SD	ELL	14	0.0	7.1	85.7	7.1
Juniata	11	JUNIATA COUNTY SD	Economically Disadvantaged	218	3.2	52.3	42.7	1.8
Lackawanna	19	ABINGTON HEIGHTS SD	All students	817	20.1	68.9	10.6	0.4
Lackawanna	19	ABINGTON HEIGHTS SD	Male	411	16.3	68.6	14.6	0.5
Lackawanna	19	ABINGTON HEIGHTS SD	Female	405	24.0	69.4	6.7	0.0
Lackawanna	19	ABINGTON HEIGHTS SD	White	753	20.3	69.1	10.4	0.3
Lackawanna	19	ABINGTON HEIGHTS SD	Black	13	23.1	61.5	15.4	0.0
Lackawanna	19	ABINGTON HEIGHTS SD	Hispanic	18	11.1	72.2	16.7	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lackawanna	19	ABINGTON HEIGHTS SD	Asian	31	19.4	71.0	9.7	0.0
Lackawanna	19	ABINGTON HEIGHTS SD	Native American	1				
Lackawanna	19	ABINGTON HEIGHTS SD	Multi-ethnic	0				
Lackawanna	19	ABINGTON HEIGHTS SD	IEP	93	0.0	53.8	43.0	3.2
Lackawanna	19	ABINGTON HEIGHTS SD	ELL	4				
Lackawanna	19	ABINGTON HEIGHTS SD	Economically Disadvantaged	89	16.9	61.8	19.1	2.2
Lackawanna	19	CARBONDALE AREA SD	All students	324	6.2	65.1	25.6	3.1
Lackawanna	19	CARBONDALE AREA SD	Male	167	5.4	53.9	34.7	6.0
Lackawanna	19	CARBONDALE AREA SD	Female	157	7.0	77.1	15.9	0.0
Lackawanna	19	CARBONDALE AREA SD	White	307	6.5	64.5	25.7	3.3
Lackawanna	19	CARBONDALE AREA SD	Black	6				
Lackawanna	19	CARBONDALE AREA SD	Hispanic	7				
Lackawanna	19	CARBONDALE AREA SD	Asian	0				
Lackawanna	19	CARBONDALE AREA SD	Native American	1				
Lackawanna	19	CARBONDALE AREA SD	Multi-ethnic	0				
Lackawanna	19	CARBONDALE AREA SD	IEP	63	0.0	23.8	61.9	14.3
Lackawanna	19	CARBONDALE AREA SD	ELL	0				
Lackawanna	19	CARBONDALE AREA SD	Economically Disadvantaged	179	3.4	59.2	33.5	3.9
Lackawanna	19	DUNMORE SD	All students	382	10.2	69.1	20.2	0.5
Lackawanna	19	DUNMORE SD	Male	191	7.3	64.4	27.2	1.0
Lackawanna	19	DUNMORE SD	Female	191	13.1	73.8	13.1	0.0
Lackawanna	19	DUNMORE SD	White	359	10.9	70.5	18.1	0.6
Lackawanna	19	DUNMORE SD	Black	6				
Lackawanna	19	DUNMORE SD	Hispanic	6				
Lackawanna	19	DUNMORE SD	Asian	9				
Lackawanna	19	DUNMORE SD	Native American	2				
Lackawanna	19	DUNMORE SD	Multi-ethnic	0				
Lackawanna	19	DUNMORE SD	IEP	59	0.0	52.5	44.1	3.4
Lackawanna	19	DUNMORE SD	ELL	3				
Lackawanna	19	DUNMORE SD	Economically Disadvantaged	85	5.9	61.2	32.9	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lackawanna	19	LAKELAND SD	All students	352	24.4	58.8	13.4	3.4
Lackawanna	19	LAKELAND SD	Male	164	18.3	56.1	19.5	6.1
Lackawanna	19	LAKELAND SD	Female	188	29.8	61.2	8.0	1.1
Lackawanna	19	LAKELAND SD	White	343	24.5	58.6	13.4	3.5
Lackawanna	19	LAKELAND SD	Black	3				
Lackawanna	19	LAKELAND SD	Hispanic	1				
Lackawanna	19	LAKELAND SD	Asian	5				
Lackawanna	19	LAKELAND SD	Native American	0				
Lackawanna	19	LAKELAND SD	Multi-ethnic	0				
Lackawanna	19	LAKELAND SD	IEP	53	5.7	39.6	37.7	17.0
Lackawanna	19	LAKELAND SD	ELL	0				
Lackawanna	19	LAKELAND SD	Economically Disadvantaged	93	17.2	54.8	19.4	8.6
Lackawanna	19	MID VALLEY SD	All students	401	9.7	58.6	29.7	2.0
Lackawanna	19	MID VALLEY SD	Male	200	6.0	53.0	38.0	3.0
Lackawanna	19	MID VALLEY SD	Female	201	13.4	64.2	21.4	1.0
Lackawanna	19	MID VALLEY SD	White	365	9.9	60.3	28.2	1.6
Lackawanna	19	MID VALLEY SD	Black	7				
Lackawanna	19	MID VALLEY SD	Hispanic	21	4.8	42.9	47.6	4.8
Lackawanna	19	MID VALLEY SD	Asian	4				
Lackawanna	19	MID VALLEY SD	Native American	1				
Lackawanna	19	MID VALLEY SD	Multi-ethnic	3				
Lackawanna	19	MID VALLEY SD	IEP	60	1.7	26.7	60.0	11.7
Lackawanna	19	MID VALLEY SD	ELL	3				
Lackawanna	19	MID VALLEY SD	Economically Disadvantaged	159	3.8	51.6	42.1	2.5
Lackawanna	19	NORTH POCONO SD	All students	737	11.3	65.0	21.8	1.9
Lackawanna	19	NORTH POCONO SD	Male	399	7.3	62.9	26.8	3.0
Lackawanna	19	NORTH POCONO SD	Female	338	16.0	67.5	16.0	0.6
Lackawanna	19	NORTH POCONO SD	White	715	11.3	64.9	21.8	2.0
Lackawanna	19	NORTH POCONO SD	Black	9				
Lackawanna	19	NORTH POCONO SD	Hispanic	10	10.0	60.0	30.0	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lackawanna	19	NORTH POCONO SD	Asian	2				
Lackawanna	19	NORTH POCONO SD	Native American	1				
Lackawanna	19	NORTH POCONO SD	Multi-ethnic	0				
Lackawanna	19	NORTH POCONO SD	IEP	95	0.0	38.9	48.4	12.6
Lackawanna	19	NORTH POCONO SD	ELL	0				
Lackawanna	19	NORTH POCONO SD	Economically Disadvantaged	185	3.2	55.1	35.7	5.9
Lackawanna	19	OLD FORGE SD	All students	221	5.4	53.4	38.5	2.7
Lackawanna	19	OLD FORGE SD	Male	111	3.6	48.6	44.1	3.6
Lackawanna	19	OLD FORGE SD	Female	110	7.3	58.2	32.7	1.8
Lackawanna	19	OLD FORGE SD	White	208	5.3	53.4	38.9	2.4
Lackawanna	19	OLD FORGE SD	Black	8				
Lackawanna	19	OLD FORGE SD	Hispanic	3				
Lackawanna	19	OLD FORGE SD	Asian	2				
Lackawanna	19	OLD FORGE SD	Native American	0				
Lackawanna	19	OLD FORGE SD	Multi-ethnic	0				
Lackawanna	19	OLD FORGE SD	IEP	33	0.0	30.3	54.5	15.2
Lackawanna	19	OLD FORGE SD	ELL	0				
Lackawanna	19	OLD FORGE SD	Economically Disadvantaged	69	2.9	39.1	52.2	5.8
Lackawanna	19	RIVERSIDE SD	All students	343	4.7	67.3	25.1	2.9
Lackawanna	19	RIVERSIDE SD	Male	182	4.4	58.8	32.4	4.4
Lackawanna	19	RIVERSIDE SD	Female	160	5.0	77.5	16.3	1.3
Lackawanna	19	RIVERSIDE SD	White	304	5.3	68.8	23.0	3.0
Lackawanna	19	RIVERSIDE SD	Black	9				
Lackawanna	19	RIVERSIDE SD	Hispanic	25	0.0	56.0	44.0	0.0
Lackawanna	19	RIVERSIDE SD	Asian	3				
Lackawanna	19	RIVERSIDE SD	Native American	1				
Lackawanna	19	RIVERSIDE SD	Multi-ethnic	0				
Lackawanna	19	RIVERSIDE SD	IEP	65	1.5	33.8	50.8	13.8
Lackawanna	19	RIVERSIDE SD	ELL	2				
Lackawanna	19	RIVERSIDE SD	Economically Disadvantaged	138	3.6	57.2	35.5	3.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lackawanna	19	SCRANTON SD	All students	2,003	9.2	63.6	25.3	2.0
Lackawanna	19	SCRANTON SD	Male	1,013	6.2	61.5	29.1	3.2
Lackawanna	19	SCRANTON SD	Female	979	12.4	66.0	20.9	0.7
Lackawanna	19	SCRANTON SD	White	1,392	10.5	65.7	22.1	1.8
Lackawanna	19	SCRANTON SD	Black	222	4.5	60.4	32.9	2.3
Lackawanna	19	SCRANTON SD	Hispanic	294	8.2	58.5	31.3	2.0
Lackawanna	19	SCRANTON SD	Asian	65	6.2	58.5	30.8	4.6
Lackawanna	19	SCRANTON SD	Native American	1				
Lackawanna	19	SCRANTON SD	Multi-ethnic	18	0.0	55.6	44.4	0.0
Lackawanna	19	SCRANTON SD	IEP	331	0.6	40.5	51.4	7.6
Lackawanna	19	SCRANTON SD	ELL	12	0.0	66.7	25.0	8.3
Lackawanna	19	SCRANTON SD	Economically Disadvantaged	1,097	5.0	60.3	32.5	2.1
Lackawanna	19	VALLEY VIEW SD	All students	598	8.5	68.4	21.4	1.7
Lackawanna	19	VALLEY VIEW SD	Male	304	5.6	67.4	24.3	2.6
Lackawanna	19	VALLEY VIEW SD	Female	294	11.6	69.4	18.4	0.7
Lackawanna	19	VALLEY VIEW SD	White	577	8.5	69.0	21.0	1.6
Lackawanna	19	VALLEY VIEW SD	Black	9				
Lackawanna	19	VALLEY VIEW SD	Hispanic	7				
Lackawanna	19	VALLEY VIEW SD	Asian	4				
Lackawanna	19	VALLEY VIEW SD	Native American	0				
Lackawanna	19	VALLEY VIEW SD	Multi-ethnic	0				
Lackawanna	19	VALLEY VIEW SD	IEP	87	1.1	39.1	49.4	10.3
Lackawanna	19	VALLEY VIEW SD	ELL	0				
Lackawanna	19	VALLEY VIEW SD	Economically Disadvantaged	122	1.6	55.7	38.5	4.1
Lancaster	13	COCALICO SD	All students	745	12.3	70.6	16.6	0.4
Lancaster	13	COCALICO SD	Male	363	9.1	66.4	23.7	0.8
Lancaster	13	COCALICO SD	Female	378	15.6	74.3	10.1	0.0
Lancaster	13	COCALICO SD	White	667	12.7	70.3	16.9	0.0
Lancaster	13	COCALICO SD	Black	12	0.0	91.7	8.3	0.0
Lancaster	13	COCALICO SD	Hispanic	21	14.3	61.9	19.0	4.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lancaster	13	COCALICO SD	Asian	23	4.3	78.3	17.4	0.0
Lancaster	13	COCALICO SD	Native American	0				
Lancaster	13	COCALICO SD	Multi-ethnic	18	16.7	61.1	11.1	11.1
Lancaster	13	COCALICO SD	IEP	116	6.0	50.0	41.4	2.6
Lancaster	13	COCALICO SD	ELL	8				
Lancaster	13	COCALICO SD	Economically Disadvantaged	153	8.5	69.3	20.9	1.3
Lancaster	13	COLUMBIA BOROUGH SD	All students	274	2.2	57.3	36.1	4.4
Lancaster	13	COLUMBIA BOROUGH SD	Male	140	1.4	47.9	42.9	7.9
Lancaster	13	COLUMBIA BOROUGH SD	Female	126	3.2	70.6	26.2	0.0
Lancaster	13	COLUMBIA BOROUGH SD	White	196	2.6	63.3	29.6	4.6
Lancaster	13	COLUMBIA BOROUGH SD	Black	35	2.9	57.1	37.1	2.9
Lancaster	13	COLUMBIA BOROUGH SD	Hispanic	33	0.0	33.3	63.6	3.0
Lancaster	13	COLUMBIA BOROUGH SD	Asian	1				
Lancaster	13	COLUMBIA BOROUGH SD	Native American	1				
Lancaster	13	COLUMBIA BOROUGH SD	Multi-ethnic	0				
Lancaster	13	COLUMBIA BOROUGH SD	IEP	52	0.0	25.0	57.7	17.3
Lancaster	13	COLUMBIA BOROUGH SD	ELL	9				
Lancaster	13	COLUMBIA BOROUGH SD	Economically Disadvantaged	147	0.7	51.0	41.5	6.8
Lancaster	13	CONESTOGA VALLEY SD	All students	938	12.2	70.7	16.3	0.9
Lancaster	13	CONESTOGA VALLEY SD	Male	472	9.1	66.9	22.5	1.5
Lancaster	13	CONESTOGA VALLEY SD	Female	465	15.3	74.4	10.1	0.2
Lancaster	13	CONESTOGA VALLEY SD	White	709	14.0	70.8	14.5	0.7
Lancaster	13	CONESTOGA VALLEY SD	Black	75	1.3	81.3	17.3	0.0
Lancaster	13	CONESTOGA VALLEY SD	Hispanic	96	3.1	65.6	29.2	2.1
Lancaster	13	CONESTOGA VALLEY SD	Asian	57	19.3	63.2	15.8	1.8
Lancaster	13	CONESTOGA VALLEY SD	Native American	0				
Lancaster	13	CONESTOGA VALLEY SD	Multi-ethnic	0				
Lancaster	13	CONESTOGA VALLEY SD	IEP	105	1.0	46.7	50.5	1.9
Lancaster	13	CONESTOGA VALLEY SD	ELL	31	0.0	41.9	51.6	6.5
Lancaster	13	CONESTOGA VALLEY SD	Economically Disadvantaged	255	3.9	64.3	29.4	2.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lancaster	13	DONEGAL SD	All students	601	6.8	69.4	22.5	1.3
Lancaster	13	DONEGAL SD	Male	317	4.7	65.3	27.4	2.5
Lancaster	13	DONEGAL SD	Female	282	9.2	74.5	16.3	0.0
Lancaster	13	DONEGAL SD	White	519	7.3	70.5	21.0	1.2
Lancaster	13	DONEGAL SD	Black	23	4.3	65.2	30.4	0.0
Lancaster	13	DONEGAL SD	Hispanic	36	5.6	63.9	27.8	2.8
Lancaster	13	DONEGAL SD	Asian	9				
Lancaster	13	DONEGAL SD	Native American	2				
Lancaster	13	DONEGAL SD	Multi-ethnic	10	0.0	50.0	50.0	0.0
Lancaster	13	DONEGAL SD	IEP	89	0.0	41.6	50.6	7.9
Lancaster	13	DONEGAL SD	ELL	11	0.0	81.8	18.2	0.0
Lancaster	13	DONEGAL SD	Economically Disadvantaged	169	3.6	60.9	34.3	1.2
Lancaster	13	EASTERN LANCASTER CO SD	All students	692	7.1	69.8	22.1	1.0
Lancaster	13	EASTERN LANCASTER CO SD	Male	351	3.7	67.0	27.6	1.7
Lancaster	13	EASTERN LANCASTER CO SD	Female	341	10.6	72.7	16.4	0.3
Lancaster	13	EASTERN LANCASTER CO SD	White	629	7.0	71.5	20.3	1.1
Lancaster	13	EASTERN LANCASTER CO SD	Black	19	0.0	42.1	57.9	0.0
Lancaster	13	EASTERN LANCASTER CO SD	Hispanic	24	8.3	50.0	41.7	0.0
Lancaster	13	EASTERN LANCASTER CO SD	Asian	16	18.8	62.5	18.8	0.0
Lancaster	13	EASTERN LANCASTER CO SD	Native American	0				
Lancaster	13	EASTERN LANCASTER CO SD	Multi-ethnic	4				
Lancaster	13	EASTERN LANCASTER CO SD	IEP	63	0.0	38.1	55.6	6.3
Lancaster	13	EASTERN LANCASTER CO SD	ELL	9				
Lancaster	13	EASTERN LANCASTER CO SD	Economically Disadvantaged	164	5.5	62.8	29.3	2.4
Lancaster	13	ELIZABETHTOWN AREA SD	All students	902	11.5	66.0	20.0	2.5
Lancaster	13	ELIZABETHTOWN AREA SD	Male	438	7.5	60.5	27.6	4.3
Lancaster	13	ELIZABETHTOWN AREA SD	Female	459	15.5	71.0	12.6	0.9
Lancaster	13	ELIZABETHTOWN AREA SD	White	847	11.8	65.6	20.0	2.6
Lancaster	13	ELIZABETHTOWN AREA SD	Black	18	11.1	50.0	33.3	5.6
Lancaster	13	ELIZABETHTOWN AREA SD	Hispanic	25	0.0	84.0	16.0	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lancaster	13	ELIZABETHTOWN AREA SD	Asian	7				
Lancaster	13	ELIZABETHTOWN AREA SD	Native American	0				
Lancaster	13	ELIZABETHTOWN AREA SD	Multi-ethnic	0				
Lancaster	13	ELIZABETHTOWN AREA SD	IEP	139	2.2	35.3	47.5	15.1
Lancaster	13	ELIZABETHTOWN AREA SD	ELL	0				
Lancaster	13	ELIZABETHTOWN AREA SD	Economically Disadvantaged	155	5.8	52.3	36.8	5.2
Lancaster	13	EPHRATA AREA SD	All students	901	12.0	65.7	20.0	2.3
Lancaster	13	EPHRATA AREA SD	Male	471	8.1	59.9	28.0	4.0
Lancaster	13	EPHRATA AREA SD	Female	430	16.3	72.1	11.2	0.5
Lancaster	13	EPHRATA AREA SD	White	809	12.1	66.1	19.3	2.5
Lancaster	13	EPHRATA AREA SD	Black	22	18.2	59.1	22.7	0.0
Lancaster	13	EPHRATA AREA SD	Hispanic	55	5.5	63.6	29.1	1.8
Lancaster	13	EPHRATA AREA SD	Asian	13	23.1	61.5	15.4	0.0
Lancaster	13	EPHRATA AREA SD	Native American	2				
Lancaster	13	EPHRATA AREA SD	Multi-ethnic	0				
Lancaster	13	EPHRATA AREA SD	IEP	110	0.0	38.2	47.3	14.5
Lancaster	13	EPHRATA AREA SD	ELL	13	0.0	69.2	30.8	0.0
Lancaster	13	EPHRATA AREA SD	Economically Disadvantaged	226	6.2	61.5	29.6	2.7
Lancaster	13	HEMPFIELD SD	All students	1,594	14.1	65.9	18.8	1.2
Lancaster	13	HEMPFIELD SD	Male	818	10.0	63.4	24.3	2.2
Lancaster	13	HEMPFIELD SD	Female	775	18.2	68.6	13.0	0.1
Lancaster	13	HEMPFIELD SD	White	1,260	15.0	67.6	16.5	0.9
Lancaster	13	HEMPFIELD SD	Black	61	9.8	63.9	26.2	0.0
Lancaster	13	HEMPFIELD SD	Hispanic	171	5.3	56.7	33.9	4.1
Lancaster	13	HEMPFIELD SD	Asian	60	25.0	61.7	11.7	1.7
Lancaster	13	HEMPFIELD SD	Native American	5				
Lancaster	13	HEMPFIELD SD	Multi-ethnic	36	11.1	63.9	25.0	0.0
Lancaster	13	HEMPFIELD SD	IEP	244	0.8	41.4	52.0	5.7
Lancaster	13	HEMPFIELD SD	ELL	38	5.3	39.5	39.5	15.8
Lancaster	13	HEMPFIELD SD	Economically Disadvantaged	360	6.9	57.2	33.1	2.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lancaster	13	LAMPETER-STRASBURG SD	All students	744	11.6	72.7	14.5	1.2
Lancaster	13	LAMPETER-STRASBURG SD	Male	386	8.8	68.9	20.7	1.6
Lancaster	13	LAMPETER-STRASBURG SD	Female	358	14.5	76.8	7.8	0.8
Lancaster	13	LAMPETER-STRASBURG SD	White	687	11.8	73.5	13.8	0.9
Lancaster	13	LAMPETER-STRASBURG SD	Black	5				
Lancaster	13	LAMPETER-STRASBURG SD	Hispanic	25	4.0	56.0	32.0	8.0
Lancaster	13	LAMPETER-STRASBURG SD	Asian	21	14.3	76.2	9.5	0.0
Lancaster	13	LAMPETER-STRASBURG SD	Native American	3				
Lancaster	13	LAMPETER-STRASBURG SD	Multi-ethnic	2				
Lancaster	13	LAMPETER-STRASBURG SD	IEP	102	2.0	51.0	38.2	8.8
Lancaster	13	LAMPETER-STRASBURG SD	ELL	4				
Lancaster	13	LAMPETER-STRASBURG SD	Economically Disadvantaged	103	6.8	60.2	29.1	3.9
Lancaster	13	LANCASTER SD	All students	2,031	2.0	39.6	50.5	7.9
Lancaster	13	LANCASTER SD	Male	1,021	1.3	32.1	55.4	11.2
Lancaster	13	LANCASTER SD	Female	1,006	2.8	47.3	45.3	4.6
Lancaster	13	LANCASTER SD	White	377	5.3	49.9	39.5	5.3
Lancaster	13	LANCASTER SD	Black	481	1.0	40.1	50.5	8.3
Lancaster	13	LANCASTER SD	Hispanic	1,111	0.9	35.9	54.5	8.7
Lancaster	13	LANCASTER SD	Asian	53	11.3	43.4	43.4	1.9
Lancaster	13	LANCASTER SD	Native American	1				
Lancaster	13	LANCASTER SD	Multi-ethnic	4				
Lancaster	13	LANCASTER SD	IEP	365	0.3	13.7	57.8	28.2
Lancaster	13	LANCASTER SD	ELL	316	0.6	20.3	64.2	14.9
Lancaster	13	LANCASTER SD	Economically Disadvantaged	1,528	1.1	35.9	53.9	9.1
Lancaster	13	MANHEIM CENTRAL SD	All students	693	10.2	72.9	16.2	0.7
Lancaster	13	MANHEIM CENTRAL SD	Male	349	6.9	69.9	21.8	1.4
Lancaster	13	MANHEIM CENTRAL SD	Female	344	13.7	75.9	10.5	0.0
Lancaster	13	MANHEIM CENTRAL SD	White	654	10.7	73.5	15.0	0.8
Lancaster	13	MANHEIM CENTRAL SD	Black	9				
Lancaster	13	MANHEIM CENTRAL SD	Hispanic	20	5.0	65.0	30.0	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lancaster	13	MANHEIM CENTRAL SD	Asian	6				
Lancaster	13	MANHEIM CENTRAL SD	Native American	0				
Lancaster	13	MANHEIM CENTRAL SD	Multi-ethnic	4				
Lancaster	13	MANHEIM CENTRAL SD	IEP	88	2.3	38.6	53.4	5.7
Lancaster	13	MANHEIM CENTRAL SD	ELL	7				
Lancaster	13	MANHEIM CENTRAL SD	Economically Disadvantaged	159	3.8	67.9	25.2	3.1
Lancaster	13	MANHEIM TOWNSHIP SD	All students	1,306	15.3	69.1	14.9	0.7
Lancaster	13	MANHEIM TOWNSHIP SD	Male	672	12.5	65.6	21.1	0.7
Lancaster	13	MANHEIM TOWNSHIP SD	Female	634	18.3	72.9	8.2	0.6
Lancaster	13	MANHEIM TOWNSHIP SD	White	984	17.3	71.3	11.0	0.4
Lancaster	13	MANHEIM TOWNSHIP SD	Black	56	3.6	50.0	42.9	3.6
Lancaster	13	MANHEIM TOWNSHIP SD	Hispanic	121	5.0	58.7	34.7	1.7
Lancaster	13	MANHEIM TOWNSHIP SD	Asian	96	19.8	68.8	10.4	1.0
Lancaster	13	MANHEIM TOWNSHIP SD	Native American	0				
Lancaster	13	MANHEIM TOWNSHIP SD	Multi-ethnic	49	6.1	73.5	20.4	0.0
Lancaster	13	MANHEIM TOWNSHIP SD	IEP	132	3.0	39.4	54.5	3.0
Lancaster	13	MANHEIM TOWNSHIP SD	ELL	35	0.0	42.9	45.7	11.4
Lancaster	13	MANHEIM TOWNSHIP SD	Economically Disadvantaged	227	7.5	55.1	34.8	2.6
Lancaster	13	PENN MANOR SD	All students	1,279	8.3	72.7	17.7	1.3
Lancaster	13	PENN MANOR SD	Male	638	3.0	70.4	24.3	2.4
Lancaster	13	PENN MANOR SD	Female	641	13.6	75.0	11.1	0.3
Lancaster	13	PENN MANOR SD	White	1,120	8.6	73.8	16.3	1.3
Lancaster	13	PENN MANOR SD	Black	38	7.9	52.6	31.6	7.9
Lancaster	13	PENN MANOR SD	Hispanic	80	1.3	68.8	30.0	0.0
Lancaster	13	PENN MANOR SD	Asian	26	23.1	65.4	11.5	0.0
Lancaster	13	PENN MANOR SD	Native American	1				
Lancaster	13	PENN MANOR SD	Multi-ethnic	14	0.0	71.4	28.6	0.0
Lancaster	13	PENN MANOR SD	IEP	213	0.5	44.1	47.4	8.0
Lancaster	13	PENN MANOR SD	ELL	11	0.0	36.4	63.6	0.0
Lancaster	13	PENN MANOR SD	Economically Disadvantaged	314	2.5	64.0	30.9	2.5

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lancaster	13	PEQUEA VALLEY SD	All students	405	7.2	75.3	16.0	1.5
Lancaster	13	PEQUEA VALLEY SD	Male	216	4.6	74.5	18.5	2.3
Lancaster	13	PEQUEA VALLEY SD	Female	188	10.1	76.6	13.3	0.0
Lancaster	13	PEQUEA VALLEY SD	White	376	6.9	76.6	15.4	1.1
Lancaster	13	PEQUEA VALLEY SD	Black	14	7.1	57.1	35.7	0.0
Lancaster	13	PEQUEA VALLEY SD	Hispanic	13	15.4	61.5	15.4	7.7
Lancaster	13	PEQUEA VALLEY SD	Asian	1				
Lancaster	13	PEQUEA VALLEY SD	Native American	0				
Lancaster	13	PEQUEA VALLEY SD	Multi-ethnic	0				
Lancaster	13	PEQUEA VALLEY SD	IEP	50	0.0	48.0	46.0	6.0
Lancaster	13	PEQUEA VALLEY SD	ELL	1				
Lancaster	13	PEQUEA VALLEY SD	Economically Disadvantaged	83	3.6	63.9	31.3	1.2
Lancaster	13	SOLANCO SD	All students	807	7.8	69.9	21.3	1.0
Lancaster	13	SOLANCO SD	Male	384	7.3	58.6	32.6	1.6
Lancaster	13	SOLANCO SD	Female	423	8.3	80.1	11.1	0.5
Lancaster	13	SOLANCO SD	White	769	7.9	70.0	21.1	1.0
Lancaster	13	SOLANCO SD	Black	12	0.0	66.7	33.3	0.0
Lancaster	13	SOLANCO SD	Hispanic	19	5.3	68.4	26.3	0.0
Lancaster	13	SOLANCO SD	Asian	4				
Lancaster	13	SOLANCO SD	Native American	1				
Lancaster	13	SOLANCO SD	Multi-ethnic	2				
Lancaster	13	SOLANCO SD	IEP	91	1.1	39.6	56.0	3.3
Lancaster	13	SOLANCO SD	ELL	2				
Lancaster	13	SOLANCO SD	Economically Disadvantaged	222	4.1	65.8	28.8	1.4
Lancaster	13	WARWICK SD	All students	1,022	12.9	68.4	16.6	2.1
Lancaster	13	WARWICK SD	Male	517	7.9	66.7	22.8	2.5
Lancaster	13	WARWICK SD	Female	504	18.1	70.2	10.1	1.6
Lancaster	13	WARWICK SD	White	955	13.3	69.2	15.7	1.8
Lancaster	13	WARWICK SD	Black	17	11.8	41.2	47.1	0.0
Lancaster	13	WARWICK SD	Hispanic	38	0.0	65.8	26.3	7.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lancaster	13	WARWICK SD	Asian	11	27.3	54.5	9.1	9.1
Lancaster	13	WARWICK SD	Native American	0				
Lancaster	13	WARWICK SD	Multi-ethnic	0				
Lancaster	13	WARWICK SD	IEP	129	1.6	39.5	46.5	12.4
Lancaster	13	WARWICK SD	ELL	7				
Lancaster	13	WARWICK SD	Economically Disadvantaged	179	10.1	63.7	22.3	3.9
Lawrence	4	ELLWOOD CITY AREA SD	All students	464	3.0	75.2	19.8	1.9
Lawrence	4	ELLWOOD CITY AREA SD	Male	246	2.8	68.3	26.0	2.8
Lawrence	4	ELLWOOD CITY AREA SD	Female	218	3.2	83.0	12.8	0.9
Lawrence	4	ELLWOOD CITY AREA SD	White	443	3.2	75.2	19.6	2.0
Lawrence	4	ELLWOOD CITY AREA SD	Black	9				
Lawrence	4	ELLWOOD CITY AREA SD	Hispanic	3				
Lawrence	4	ELLWOOD CITY AREA SD	Asian	2				
Lawrence	4	ELLWOOD CITY AREA SD	Native American	0				
Lawrence	4	ELLWOOD CITY AREA SD	Multi-ethnic	7				
Lawrence	4	ELLWOOD CITY AREA SD	IEP	66	0.0	40.9	50.0	9.1
Lawrence	4	ELLWOOD CITY AREA SD	ELL	0				
Lawrence	4	ELLWOOD CITY AREA SD	Economically Disadvantaged	172	1.2	69.8	25.6	3.5
Lawrence	4	LAUREL SD	All students	352	8.2	73.9	16.8	1.1
Lawrence	4	LAUREL SD	Male	182	7.7	66.5	24.2	1.6
Lawrence	4	LAUREL SD	Female	170	8.8	81.8	8.8	0.6
Lawrence	4	LAUREL SD	White	344	8.4	73.5	16.9	1.2
Lawrence	4	LAUREL SD	Black	4				
Lawrence	4	LAUREL SD	Hispanic	1				
Lawrence	4	LAUREL SD	Asian	3				
Lawrence	4	LAUREL SD	Native American	0				
Lawrence	4	LAUREL SD	Multi-ethnic	0				
Lawrence	4	LAUREL SD	IEP	31	0.0	41.9	45.2	12.9
Lawrence	4	LAUREL SD	ELL	1				
Lawrence	4	LAUREL SD	Economically Disadvantaged	110	4.5	69.1	24.5	1.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lawrence	4	MOHAWK AREA SD	All students	374	8.3	69.3	20.3	2.1
Lawrence	4	MOHAWK AREA SD	Male	215	2.8	67.4	26.0	3.7
Lawrence	4	MOHAWK AREA SD	Female	159	15.7	71.7	12.6	0.0
Lawrence	4	MOHAWK AREA SD	White	365	8.5	68.8	20.5	2.2
Lawrence	4	MOHAWK AREA SD	Black	2				
Lawrence	4	MOHAWK AREA SD	Hispanic	2				
Lawrence	4	MOHAWK AREA SD	Asian	4				
Lawrence	4	MOHAWK AREA SD	Native American	0				
Lawrence	4	MOHAWK AREA SD	Multi-ethnic	1				
Lawrence	4	MOHAWK AREA SD	IEP	32	0.0	53.1	37.5	9.4
Lawrence	4	MOHAWK AREA SD	ELL	0				
Lawrence	4	MOHAWK AREA SD	Economically Disadvantaged	138	5.1	62.3	28.3	4.3
Lawrence	4	NESHANNOCK TOWNSHIP SD	All students	308	14.3	74.0	10.1	1.6
Lawrence	4	NESHANNOCK TOWNSHIP SD	Male	140	10.7	72.1	13.6	3.6
Lawrence	4	NESHANNOCK TOWNSHIP SD	Female	167	17.4	76.0	6.6	0.0
Lawrence	4	NESHANNOCK TOWNSHIP SD	White	292	15.1	74.0	9.2	1.7
Lawrence	4	NESHANNOCK TOWNSHIP SD	Black	11	0.0	81.8	18.2	0.0
Lawrence	4	NESHANNOCK TOWNSHIP SD	Hispanic	3				
Lawrence	4	NESHANNOCK TOWNSHIP SD	Asian	1				
Lawrence	4	NESHANNOCK TOWNSHIP SD	Native American	0				
Lawrence	4	NESHANNOCK TOWNSHIP SD	Multi-ethnic	0				
Lawrence	4	NESHANNOCK TOWNSHIP SD	IEP	25	4.0	60.0	28.0	8.0
Lawrence	4	NESHANNOCK TOWNSHIP SD	ELL	0				
Lawrence	4	NESHANNOCK TOWNSHIP SD	Economically Disadvantaged	54	14.8	63.0	20.4	1.9
Lawrence	4	NEW CASTLE AREA SD	All students	677	3.5	60.1	32.2	4.1
Lawrence	4	NEW CASTLE AREA SD	Male	357	2.8	54.3	37.3	5.6
Lawrence	4	NEW CASTLE AREA SD	Female	320	4.4	66.6	26.6	2.5
Lawrence	4	NEW CASTLE AREA SD	White	480	4.2	64.4	27.5	4.0
Lawrence	4	NEW CASTLE AREA SD	Black	157	1.9	54.1	40.8	3.2
Lawrence	4	NEW CASTLE AREA SD	Hispanic	10	10.0	70.0	20.0	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lawrence	4	NEW CASTLE AREA SD	Asian	2				
Lawrence	4	NEW CASTLE AREA SD	Native American	0				
Lawrence	4	NEW CASTLE AREA SD	Multi-ethnic	28	0.0	17.9	67.9	14.3
Lawrence	4	NEW CASTLE AREA SD	IEP	125	1.6	28.8	53.6	16.0
Lawrence	4	NEW CASTLE AREA SD	ELL	1				
Lawrence	4	NEW CASTLE AREA SD	Economically Disadvantaged	384	1.8	51.0	41.9	5.2
Lawrence	4	SHENANGO AREA SD	All students	322	15.5	66.1	14.3	4.0
Lawrence	4	SHENANGO AREA SD	Male	166	10.8	68.7	15.7	4.8
Lawrence	4	SHENANGO AREA SD	Female	154	20.8	63.6	12.3	3.2
Lawrence	4	SHENANGO AREA SD	White	311	15.8	66.6	13.8	3.9
Lawrence	4	SHENANGO AREA SD	Black	4				
Lawrence	4	SHENANGO AREA SD	Hispanic	2				
Lawrence	4	SHENANGO AREA SD	Asian	1				
Lawrence	4	SHENANGO AREA SD	Native American	0				
Lawrence	4	SHENANGO AREA SD	Multi-ethnic	2				
Lawrence	4	SHENANGO AREA SD	IEP	36	0.0	30.6	44.4	25.0
Lawrence	4	SHENANGO AREA SD	ELL	2				
Lawrence	4	SHENANGO AREA SD	Economically Disadvantaged	82	9.8	61.0	20.7	8.5
Lawrence	4	UNION AREA SD	All students	194	6.2	68.0	23.2	2.6
Lawrence	4	UNION AREA SD	Male	98	4.1	62.2	29.6	4.1
Lawrence	4	UNION AREA SD	Female	96	8.3	74.0	16.7	1.0
Lawrence	4	UNION AREA SD	White	162	6.8	68.5	21.6	3.1
Lawrence	4	UNION AREA SD	Black	26	3.8	69.2	26.9	0.0
Lawrence	4	UNION AREA SD	Hispanic	2				
Lawrence	4	UNION AREA SD	Asian	0				
Lawrence	4	UNION AREA SD	Native American	0				
Lawrence	4	UNION AREA SD	Multi-ethnic	4				
Lawrence	4	UNION AREA SD	IEP	31	0.0	38.7	45.2	16.1
Lawrence	4	UNION AREA SD	ELL	0				
Lawrence	4	UNION AREA SD	Economically Disadvantaged	63	6.3	55.6	33.3	4.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lawrence	4	WILMINGTON AREA SD	All students	349	4.6	76.5	17.5	1.4
Lawrence	4	WILMINGTON AREA SD	Male	166	2.4	70.5	25.3	1.8
Lawrence	4	WILMINGTON AREA SD	Female	182	6.6	81.9	10.4	1.1
Lawrence	4	WILMINGTON AREA SD	White	335	4.8	76.4	17.3	1.5
Lawrence	4	WILMINGTON AREA SD	Black	7				
Lawrence	4	WILMINGTON AREA SD	Hispanic	3				
Lawrence	4	WILMINGTON AREA SD	Asian	1				
Lawrence	4	WILMINGTON AREA SD	Native American	1				
Lawrence	4	WILMINGTON AREA SD	Multi-ethnic	1				
Lawrence	4	WILMINGTON AREA SD	IEP	56	1.8	51.8	42.9	3.6
Lawrence	4	WILMINGTON AREA SD	ELL	0				
Lawrence	4	WILMINGTON AREA SD	Economically Disadvantaged	91	1.1	72.5	23.1	3.3
Lebanon	13	ANNVILLE-CLEONA SD	All students	369	8.1	61.5	28.7	1.6
Lebanon	13	ANNVILLE-CLEONA SD	Male	212	5.7	57.1	35.4	1.9
Lebanon	13	ANNVILLE-CLEONA SD	Female	157	11.5	67.5	19.7	1.3
Lebanon	13	ANNVILLE-CLEONA SD	White	347	8.6	61.4	28.2	1.7
Lebanon	13	ANNVILLE-CLEONA SD	Black	10	0.0	40.0	60.0	0.0
Lebanon	13	ANNVILLE-CLEONA SD	Hispanic	7				
Lebanon	13	ANNVILLE-CLEONA SD	Asian	5				
Lebanon	13	ANNVILLE-CLEONA SD	Native American	0				
Lebanon	13	ANNVILLE-CLEONA SD	Multi-ethnic	0				
Lebanon	13	ANNVILLE-CLEONA SD	IEP	56	0.0	30.4	58.9	10.7
Lebanon	13	ANNVILLE-CLEONA SD	ELL	0				
Lebanon	13	ANNVILLE-CLEONA SD	Economically Disadvantaged	70	0.0	50.0	44.3	5.7
Lebanon	13	CORNWALL-LEBANON SD	All students	1,077	14.9	68.0	15.8	1.4
Lebanon	13	CORNWALL-LEBANON SD	Male	540	10.7	68.5	19.1	1.7
Lebanon	13	CORNWALL-LEBANON SD	Female	537	19.0	67.4	12.5	1.1
Lebanon	13	CORNWALL-LEBANON SD	White	887	16.3	68.9	14.0	0.8
Lebanon	13	CORNWALL-LEBANON SD	Black	21	0.0	61.9	23.8	14.3
Lebanon	13	CORNWALL-LEBANON SD	Hispanic	101	8.9	59.4	27.7	4.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lebanon	13	CORNWALL-LEBANON SD	Asian	17	17.6	70.6	11.8	0.0
Lebanon	13	CORNWALL-LEBANON SD	Native American	3				
Lebanon	13	CORNWALL-LEBANON SD	Multi-ethnic	48	2.1	72.9	22.9	2.1
Lebanon	13	CORNWALL-LEBANON SD	IEP	110	3.6	41.8	44.5	10.0
Lebanon	13	CORNWALL-LEBANON SD	ELL	34	0.0	44.1	41.2	14.7
Lebanon	13	CORNWALL-LEBANON SD	Economically Disadvantaged	214	8.4	60.3	27.6	3.7
Lebanon	13	EASTERN LEBANON CO SD	All students	558	6.8	67.4	22.4	3.4
Lebanon	13	EASTERN LEBANON CO SD	Male	294	4.4	61.9	28.6	5.1
Lebanon	13	EASTERN LEBANON CO SD	Female	264	9.5	73.5	15.5	1.5
Lebanon	13	EASTERN LEBANON CO SD	White	530	6.8	67.7	22.1	3.4
Lebanon	13	EASTERN LEBANON CO SD	Black	7				
Lebanon	13	EASTERN LEBANON CO SD	Hispanic	16	6.3	62.5	31.3	0.0
Lebanon	13	EASTERN LEBANON CO SD	Asian	4				
Lebanon	13	EASTERN LEBANON CO SD	Native American	0				
Lebanon	13	EASTERN LEBANON CO SD	Multi-ethnic	0				
Lebanon	13	EASTERN LEBANON CO SD	IEP	74	0.0	12.2	70.3	17.6
Lebanon	13	EASTERN LEBANON CO SD	ELL	3				
Lebanon	13	EASTERN LEBANON CO SD	Economically Disadvantaged	111	3.6	55.0	32.4	9.0
Lebanon	13	LEBANON SD	All students	778	2.3	57.2	36.9	3.6
Lebanon	13	LEBANON SD	Male	404	2.0	49.0	44.3	4.7
Lebanon	13	LEBANON SD	Female	374	2.7	66.0	28.9	2.4
Lebanon	13	LEBANON SD	White	336	3.0	65.5	29.5	2.1
Lebanon	13	LEBANON SD	Black	55	0.0	61.8	36.4	1.8
Lebanon	13	LEBANON SD	Hispanic	372	2.2	49.2	43.3	5.4
Lebanon	13	LEBANON SD	Asian	9				
Lebanon	13	LEBANON SD	Native American	0				
Lebanon	13	LEBANON SD	Multi-ethnic	6				
Lebanon	13	LEBANON SD	IEP	97	0.0	23.7	54.6	21.6
Lebanon	13	LEBANON SD	ELL	102	1.0	31.4	53.9	13.7
Lebanon	13	LEBANON SD	Economically Disadvantaged	562	2.0	50.2	43.8	4.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lebanon	13	NORTHERN LEBANON SD	All students	529	9.1	65.6	23.4	1.9
Lebanon	13	NORTHERN LEBANON SD	Male	273	5.5	61.5	30.0	2.9
Lebanon	13	NORTHERN LEBANON SD	Female	256	12.9	69.9	16.4	0.8
Lebanon	13	NORTHERN LEBANON SD	White	494	9.3	64.2	24.5	2.0
Lebanon	13	NORTHERN LEBANON SD	Black	4				
Lebanon	13	NORTHERN LEBANON SD	Hispanic	20	5.0	80.0	15.0	0.0
Lebanon	13	NORTHERN LEBANON SD	Asian	7				
Lebanon	13	NORTHERN LEBANON SD	Native American	0				
Lebanon	13	NORTHERN LEBANON SD	Multi-ethnic	4				
Lebanon	13	NORTHERN LEBANON SD	IEP	74	2.7	39.2	48.6	9.5
Lebanon	13	NORTHERN LEBANON SD	ELL	8				
Lebanon	13	NORTHERN LEBANON SD	Economically Disadvantaged	95	6.3	53.7	35.8	4.2
Lebanon	13	PALMYRA AREA SD	All students	670	7.8	69.4	20.9	1.9
Lebanon	13	PALMYRA AREA SD	Male	342	5.8	61.7	29.2	3.2
Lebanon	13	PALMYRA AREA SD	Female	328	9.8	77.4	12.2	0.6
Lebanon	13	PALMYRA AREA SD	White	626	7.3	70.0	20.6	2.1
Lebanon	13	PALMYRA AREA SD	Black	7				
Lebanon	13	PALMYRA AREA SD	Hispanic	8				
Lebanon	13	PALMYRA AREA SD	Asian	18	22.2	50.0	27.8	0.0
Lebanon	13	PALMYRA AREA SD	Native American	0				
Lebanon	13	PALMYRA AREA SD	Multi-ethnic	11	9.1	72.7	18.2	0.0
Lebanon	13	PALMYRA AREA SD	IEP	86	1.2	38.4	50.0	10.5
Lebanon	13	PALMYRA AREA SD	ELL	3				
Lebanon	13	PALMYRA AREA SD	Economically Disadvantaged	80	0.0	65.0	32.5	2.5
Lehigh	21	ALLENTOWN CITY SD	All students	3,464	2.3	49.4	43.8	4.5
Lehigh	21	ALLENTOWN CITY SD	Male	1,736	1.7	43.6	48.5	6.2
Lehigh	21	ALLENTOWN CITY SD	Female	1,718	2.9	55.5	38.9	2.7
Lehigh	21	ALLENTOWN CITY SD	White	622	4.5	60.5	33.1	1.9
Lehigh	21	ALLENTOWN CITY SD	Black	611	1.8	49.8	44.5	3.9
Lehigh	21	ALLENTOWN CITY SD	Hispanic	2,157	1.6	46.2	46.8	5.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lehigh	21	ALLENTOWN CITY SD	Asian	58	8.6	56.9	34.5	0.0
Lehigh	21	ALLENTOWN CITY SD	Native American	4				
Lehigh	21	ALLENTOWN CITY SD	Multi-ethnic	2				
Lehigh	21	ALLENTOWN CITY SD	IEP	495	0.2	16.6	66.9	16.4
Lehigh	21	ALLENTOWN CITY SD	ELL	398	0.0	16.1	66.8	17.1
Lehigh	21	ALLENTOWN CITY SD	Economically Disadvantaged	2,781	1.7	46.6	46.8	5.0
Lehigh	21	CATASAUQUA AREA SD	All students	377	8.8	70.8	19.6	0.8
Lehigh	21	CATASAUQUA AREA SD	Male	184	7.1	67.4	24.5	1.1
Lehigh	21	CATASAUQUA AREA SD	Female	193	10.4	74.1	15.0	0.5
Lehigh	21	CATASAUQUA AREA SD	White	279	7.9	72.8	18.6	0.7
Lehigh	21	CATASAUQUA AREA SD	Black	24	16.7	66.7	16.7	0.0
Lehigh	21	CATASAUQUA AREA SD	Hispanic	49	8.2	65.3	24.5	2.0
Lehigh	21	CATASAUQUA AREA SD	Asian	8				
Lehigh	21	CATASAUQUA AREA SD	Native American	1				
Lehigh	21	CATASAUQUA AREA SD	Multi-ethnic	16	0.0	75.0	25.0	0.0
Lehigh	21	CATASAUQUA AREA SD	IEP	53	0.0	37.7	56.6	5.7
Lehigh	21	CATASAUQUA AREA SD	ELL	8				
Lehigh	21	CATASAUQUA AREA SD	Economically Disadvantaged	151	6.0	70.2	21.9	2.0
Lehigh	21	EAST PENN SD	All students	1,892	12.3	70.6	16.6	0.6
Lehigh	21	EAST PENN SD	Male	975	9.1	68.2	21.6	1.0
Lehigh	21	EAST PENN SD	Female	917	15.6	73.1	11.2	0.1
Lehigh	21	EAST PENN SD	White	1,586	12.5	70.9	16.1	0.4
Lehigh	21	EAST PENN SD	Black	76	6.6	75.0	17.1	1.3
Lehigh	21	EAST PENN SD	Hispanic	119	4.2	66.4	28.6	0.8
Lehigh	21	EAST PENN SD	Asian	107	22.4	68.2	9.3	0.0
Lehigh	21	EAST PENN SD	Native American	4				
Lehigh	21	EAST PENN SD	Multi-ethnic	0				
Lehigh	21	EAST PENN SD	IEP	231	2.2	45.9	48.5	3.5
Lehigh	21	EAST PENN SD	ELL	13	0.0	30.8	61.5	7.7
Lehigh	21	EAST PENN SD	Economically Disadvantaged	306	5.9	62.4	30.7	1.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lehigh	21	NORTHERN LEHIGH SD	All students	456	7.7	73.0	18.6	0.7
Lehigh	21	NORTHERN LEHIGH SD	Male	227	5.7	70.5	22.5	1.3
Lehigh	21	NORTHERN LEHIGH SD	Female	229	9.6	75.5	14.8	0.0
Lehigh	21	NORTHERN LEHIGH SD	White	420	8.1	73.3	17.9	0.7
Lehigh	21	NORTHERN LEHIGH SD	Black	11	9.1	72.7	18.2	0.0
Lehigh	21	NORTHERN LEHIGH SD	Hispanic	18	0.0	61.1	38.9	0.0
Lehigh	21	NORTHERN LEHIGH SD	Asian	4				
Lehigh	21	NORTHERN LEHIGH SD	Native American	0				
Lehigh	21	NORTHERN LEHIGH SD	Multi-ethnic	3				
Lehigh	21	NORTHERN LEHIGH SD	IEP	68	1.5	45.6	50.0	2.9
Lehigh	21	NORTHERN LEHIGH SD	ELL	2				
Lehigh	21	NORTHERN LEHIGH SD	Economically Disadvantaged	148	4.1	62.8	31.8	1.4
Lehigh	21	NORTHWESTERN LEHIGH SD	All students	554	14.1	58.5	27.1	0.4
Lehigh	21	NORTHWESTERN LEHIGH SD	Male	283	9.5	53.4	36.7	0.4
Lehigh	21	NORTHWESTERN LEHIGH SD	Female	271	18.8	63.8	17.0	0.4
Lehigh	21	NORTHWESTERN LEHIGH SD	White	521	14.8	58.5	26.3	0.4
Lehigh	21	NORTHWESTERN LEHIGH SD	Black	2				
Lehigh	21	NORTHWESTERN LEHIGH SD	Hispanic	20	0.0	60.0	40.0	0.0
Lehigh	21	NORTHWESTERN LEHIGH SD	Asian	7				
Lehigh	21	NORTHWESTERN LEHIGH SD	Native American	3				
Lehigh	21	NORTHWESTERN LEHIGH SD	Multi-ethnic	1				
Lehigh	21	NORTHWESTERN LEHIGH SD	IEP	112	1.8	36.6	59.8	1.8
Lehigh	21	NORTHWESTERN LEHIGH SD	ELL	2				
Lehigh	21	NORTHWESTERN LEHIGH SD	Economically Disadvantaged	83	6.0	57.8	36.1	0.0
Lehigh	21	PARKLAND SD	All students	2,242	19.8	71.6	8.3	0.3
Lehigh	21	PARKLAND SD	Male	1,143	14.2	73.9	11.4	0.5
Lehigh	21	PARKLAND SD	Female	1,099	25.6	69.2	5.2	0.1
Lehigh	21	PARKLAND SD	White	1,829	19.8	71.9	8.0	0.3
Lehigh	21	PARKLAND SD	Black	106	15.1	72.6	11.3	0.9
Lehigh	21	PARKLAND SD	Hispanic	132	10.6	72.0	16.7	0.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lehigh	21	PARKLAND SD	Asian	174	28.7	67.2	4.0	0.0
Lehigh	21	PARKLAND SD	Native American	1				
Lehigh	21	PARKLAND SD	Multi-ethnic	0				
Lehigh	21	PARKLAND SD	IEP	311	2.6	68.8	26.7	1.9
Lehigh	21	PARKLAND SD	ELL	34	2.9	70.6	26.5	0.0
Lehigh	21	PARKLAND SD	Economically Disadvantaged	279	6.8	76.3	15.4	1.4
Lehigh	21	SALISBURY TOWNSHIP SD	All students	402	23.6	63.7	12.4	0.2
Lehigh	21	SALISBURY TOWNSHIP SD	Male	213	18.3	66.2	15.0	0.5
Lehigh	21	SALISBURY TOWNSHIP SD	Female	189	29.6	60.8	9.5	0.0
Lehigh	21	SALISBURY TOWNSHIP SD	White	328	26.2	62.8	10.7	0.3
Lehigh	21	SALISBURY TOWNSHIP SD	Black	17	23.5	58.8	17.6	0.0
Lehigh	21	SALISBURY TOWNSHIP SD	Hispanic	39	2.6	74.4	23.1	0.0
Lehigh	21	SALISBURY TOWNSHIP SD	Asian	10	30.0	50.0	20.0	0.0
Lehigh	21	SALISBURY TOWNSHIP SD	Native American	0				
Lehigh	21	SALISBURY TOWNSHIP SD	Multi-ethnic	8				
Lehigh	21	SALISBURY TOWNSHIP SD	IEP	71	5.6	62.0	31.0	1.4
Lehigh	21	SALISBURY TOWNSHIP SD	ELL	13	0.0	46.2	53.8	0.0
Lehigh	21	SALISBURY TOWNSHIP SD	Economically Disadvantaged	66	12.1	59.1	28.8	0.0
Lehigh	21	SOUTHERN LEHIGH SD	All students	752	12.6	73.1	13.4	0.8
Lehigh	21	SOUTHERN LEHIGH SD	Male	399	7.8	71.4	19.5	1.3
Lehigh	21	SOUTHERN LEHIGH SD	Female	353	18.1	75.1	6.5	0.3
Lehigh	21	SOUTHERN LEHIGH SD	White	682	12.5	74.3	12.5	0.7
Lehigh	21	SOUTHERN LEHIGH SD	Black	14	7.1	64.3	21.4	7.1
Lehigh	21	SOUTHERN LEHIGH SD	Hispanic	24	12.5	41.7	45.8	0.0
Lehigh	21	SOUTHERN LEHIGH SD	Asian	29	20.7	75.9	3.4	0.0
Lehigh	21	SOUTHERN LEHIGH SD	Native American	2				
Lehigh	21	SOUTHERN LEHIGH SD	Multi-ethnic	1				
Lehigh	21	SOUTHERN LEHIGH SD	IEP	91	1.1	49.5	45.1	4.4
Lehigh	21	SOUTHERN LEHIGH SD	ELL	4				
Lehigh	21	SOUTHERN LEHIGH SD	Economically Disadvantaged	69	0.0	71.0	27.5	1.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lehigh	21	WHITEHALL-COPLAY SD	All students	977	7.7	66.0	25.5	0.8
Lehigh	21	WHITEHALL-COPLAY SD	Male	495	4.8	61.6	32.1	1.4
Lehigh	21	WHITEHALL-COPLAY SD	Female	477	10.7	70.6	18.4	0.2
Lehigh	21	WHITEHALL-COPLAY SD	White	652	7.7	67.9	23.8	0.6
Lehigh	21	WHITEHALL-COPLAY SD	Black	61	3.3	60.7	36.1	0.0
Lehigh	21	WHITEHALL-COPLAY SD	Hispanic	148	5.4	60.1	32.4	2.0
Lehigh	21	WHITEHALL-COPLAY SD	Asian	42	19.0	61.9	19.0	0.0
Lehigh	21	WHITEHALL-COPLAY SD	Native American	3				
Lehigh	21	WHITEHALL-COPLAY SD	Multi-ethnic	66	10.6	68.2	19.7	1.5
Lehigh	21	WHITEHALL-COPLAY SD	IEP	143	1.4	37.1	57.3	4.2
Lehigh	21	WHITEHALL-COPLAY SD	ELL	31	0.0	41.9	54.8	3.2
Lehigh	21	WHITEHALL-COPLAY SD	Economically Disadvantaged	352	6.8	57.7	34.7	0.9
Luzerne	18	CRESTWOOD SD	All students	675	7.3	72.1	19.6	1.0
Luzerne	18	CRESTWOOD SD	Male	336	4.5	66.1	27.4	2.1
Luzerne	18	CRESTWOOD SD	Female	339	10.0	78.2	11.8	0.0
Luzerne	18	CRESTWOOD SD	White	639	7.2	72.9	18.9	0.9
Luzerne	18	CRESTWOOD SD	Black	6				
Luzerne	18	CRESTWOOD SD	Hispanic	13	0.0	76.9	23.1	0.0
Luzerne	18	CRESTWOOD SD	Asian	17	17.6	47.1	35.3	0.0
Luzerne	18	CRESTWOOD SD	Native American	0				
Luzerne	18	CRESTWOOD SD	Multi-ethnic	0				
Luzerne	18	CRESTWOOD SD	IEP	72	0.0	34.7	58.3	6.9
Luzerne	18	CRESTWOOD SD	ELL	6				
Luzerne	18	CRESTWOOD SD	Economically Disadvantaged	127	3.9	64.6	28.3	3.1
Luzerne	18	DALLAS SD	All students	635	12.9	74.3	12.6	0.2
Luzerne	18	DALLAS SD	Male	336	9.5	73.5	16.7	0.3
Luzerne	18	DALLAS SD	Female	298	16.8	75.5	7.7	0.0
Luzerne	18	DALLAS SD	White	620	13.1	74.7	12.1	0.2
Luzerne	18	DALLAS SD	Black	6				
Luzerne	18	DALLAS SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Luzerne	18	DALLAS SD	Asian	5				
Luzerne	18	DALLAS SD	Native American	0				
Luzerne	18	DALLAS SD	Multi-ethnic	0				
Luzerne	18	DALLAS SD	IEP	70	1.4	48.6	50.0	0.0
Luzerne	18	DALLAS SD	ELL	0				
Luzerne	18	DALLAS SD	Economically Disadvantaged	94	4.3	71.3	24.5	0.0
Luzerne	18	GREATER NANTICOKE AREA SD	All students	459	3.1	61.9	32.7	2.4
Luzerne	18	GREATER NANTICOKE AREA SD	Male	237	1.7	56.5	37.6	4.2
Luzerne	18	GREATER NANTICOKE AREA SD	Female	221	4.5	67.9	27.1	0.5
Luzerne	18	GREATER NANTICOKE AREA SD	White	428	3.0	62.4	32.2	2.3
Luzerne	18	GREATER NANTICOKE AREA SD	Black	12	0.0	75.0	25.0	0.0
Luzerne	18	GREATER NANTICOKE AREA SD	Hispanic	17	5.9	41.2	47.1	5.9
Luzerne	18	GREATER NANTICOKE AREA SD	Asian	1				
Luzerne	18	GREATER NANTICOKE AREA SD	Native American	0				
Luzerne	18	GREATER NANTICOKE AREA SD	Multi-ethnic	0				
Luzerne	18	GREATER NANTICOKE AREA SD	IEP	70	0.0	24.3	61.4	14.3
Luzerne	18	GREATER NANTICOKE AREA SD	ELL	6				
Luzerne	18	GREATER NANTICOKE AREA SD	Economically Disadvantaged	204	1.0	55.4	40.2	3.4
Luzerne	18	HANOVER AREA SD	All students	432	11.1	69.7	18.8	0.5
Luzerne	18	HANOVER AREA SD	Male	222	9.0	67.1	23.0	0.9
Luzerne	18	HANOVER AREA SD	Female	209	13.4	72.2	14.4	0.0
Luzerne	18	HANOVER AREA SD	White	380	11.8	70.3	17.4	0.5
Luzerne	18	HANOVER AREA SD	Black	27	3.7	63.0	33.3	0.0
Luzerne	18	HANOVER AREA SD	Hispanic	16	0.0	62.5	37.5	0.0
Luzerne	18	HANOVER AREA SD	Asian	4				
Luzerne	18	HANOVER AREA SD	Native American	4				
Luzerne	18	HANOVER AREA SD	Multi-ethnic	0				
Luzerne	18	HANOVER AREA SD	IEP	73	4.1	47.9	45.2	2.7
Luzerne	18	HANOVER AREA SD	ELL	4				
Luzerne	18	HANOVER AREA SD	Economically Disadvantaged	226	8.0	66.8	24.8	0.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Luzerne	18	HAZLETON AREA SD	All students	2,130	5.8	65.7	25.8	2.7
Luzerne	18	HAZLETON AREA SD	Male	1,074	4.1	61.7	30.2	4.0
Luzerne	18	HAZLETON AREA SD	Female	1,055	7.5	69.9	21.2	1.4
Luzerne	18	HAZLETON AREA SD	White	1,419	7.3	70.9	20.3	1.6
Luzerne	18	HAZLETON AREA SD	Black	33	12.1	63.6	21.2	3.0
Luzerne	18	HAZLETON AREA SD	Hispanic	651	2.3	54.1	38.2	5.4
Luzerne	18	HAZLETON AREA SD	Asian	13	7.7	84.6	7.7	0.0
Luzerne	18	HAZLETON AREA SD	Native American	1				
Luzerne	18	HAZLETON AREA SD	Multi-ethnic	12	0.0	75.0	25.0	0.0
Luzerne	18	HAZLETON AREA SD	IEP	271	0.0	34.7	51.3	14.0
Luzerne	18	HAZLETON AREA SD	ELL	190	0.0	27.4	59.5	13.2
Luzerne	18	HAZLETON AREA SD	Economically Disadvantaged	1,225	3.3	58.0	34.3	4.4
Luzerne	18	LAKE-LEHMAN SD	All students	491	6.1	59.7	31.6	2.6
Luzerne	18	LAKE-LEHMAN SD	Male	260	3.1	54.2	38.1	4.6
Luzerne	18	LAKE-LEHMAN SD	Female	231	9.5	65.8	24.2	0.4
Luzerne	18	LAKE-LEHMAN SD	White	482	5.8	59.8	31.7	2.7
Luzerne	18	LAKE-LEHMAN SD	Black	4				
Luzerne	18	LAKE-LEHMAN SD	Hispanic	3				
Luzerne	18	LAKE-LEHMAN SD	Asian	2				
Luzerne	18	LAKE-LEHMAN SD	Native American	0				
Luzerne	18	LAKE-LEHMAN SD	Multi-ethnic	0				
Luzerne	18	LAKE-LEHMAN SD	IEP	78	1.3	23.1	66.7	9.0
Luzerne	18	LAKE-LEHMAN SD	ELL	0				
Luzerne	18	LAKE-LEHMAN SD	Economically Disadvantaged	130	0.8	52.3	42.3	4.6
Luzerne	18	NORTHWEST AREA SD	All students	304	13.8	61.2	22.4	2.6
Luzerne	18	NORTHWEST AREA SD	Male	153	7.2	58.2	32.0	2.6
Luzerne	18	NORTHWEST AREA SD	Female	151	20.5	64.2	12.6	2.6
Luzerne	18	NORTHWEST AREA SD	White	295	14.2	60.7	22.4	2.7
Luzerne	18	NORTHWEST AREA SD	Black	7				
Luzerne	18	NORTHWEST AREA SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Luzerne	18	NORTHWEST AREA SD	Asian	0				
Luzerne	18	NORTHWEST AREA SD	Native American	1				
Luzerne	18	NORTHWEST AREA SD	Multi-ethnic	0				
Luzerne	18	NORTHWEST AREA SD	IEP	63	0.0	46.0	46.0	7.9
Luzerne	18	NORTHWEST AREA SD	ELL	0				
Luzerne	18	NORTHWEST AREA SD	Economically Disadvantaged	107	2.8	62.6	29.9	4.7
Luzerne	18	PITTSTON AREA SD	All students	751	3.9	73.4	21.7	1.1
Luzerne	18	PITTSTON AREA SD	Male	386	4.1	67.4	26.9	1.6
Luzerne	18	PITTSTON AREA SD	Female	365	3.6	79.7	16.2	0.5
Luzerne	18	PITTSTON AREA SD	White	727	3.7	74.1	21.0	1.1
Luzerne	18	PITTSTON AREA SD	Black	10	10.0	60.0	30.0	0.0
Luzerne	18	PITTSTON AREA SD	Hispanic	9				
Luzerne	18	PITTSTON AREA SD	Asian	4				
Luzerne	18	PITTSTON AREA SD	Native American	1				
Luzerne	18	PITTSTON AREA SD	Multi-ethnic	0				
Luzerne	18	PITTSTON AREA SD	IEP	78	1.3	46.2	44.9	7.7
Luzerne	18	PITTSTON AREA SD	ELL	1				
Luzerne	18	PITTSTON AREA SD	Economically Disadvantaged	249	2.8	63.5	31.7	2.0
Luzerne	18	WILKES-BARRE AREA SD	All students	1,497	8.7	66.6	24.2	0.5
Luzerne	18	WILKES-BARRE AREA SD	Male	760	6.1	62.9	30.3	0.8
Luzerne	18	WILKES-BARRE AREA SD	Female	733	11.5	70.5	18.0	0.0
Luzerne	18	WILKES-BARRE AREA SD	White	991	11.2	70.2	18.2	0.4
Luzerne	18	WILKES-BARRE AREA SD	Black	258	2.7	60.1	36.4	0.8
Luzerne	18	WILKES-BARRE AREA SD	Hispanic	213	5.2	57.7	37.1	0.0
Luzerne	18	WILKES-BARRE AREA SD	Asian	14	7.1	85.7	7.1	0.0
Luzerne	18	WILKES-BARRE AREA SD	Native American	0				
Luzerne	18	WILKES-BARRE AREA SD	Multi-ethnic	17	0.0	52.9	47.1	0.0
Luzerne	18	WILKES-BARRE AREA SD	IEP	205	1.5	44.4	51.7	2.4
Luzerne	18	WILKES-BARRE AREA SD	ELL	81	1.2	35.8	63.0	0.0
Luzerne	18	WILKES-BARRE AREA SD	Economically Disadvantaged	847	5.7	61.0	32.6	0.7

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Luzerne	18	WYOMING AREA SD	All students	569	11.6	73.3	14.4	0.7
Luzerne	18	WYOMING AREA SD	Male	289	8.3	69.9	20.8	1.0
Luzerne	18	WYOMING AREA SD	Female	280	15.0	76.8	7.9	0.4
Luzerne	18	WYOMING AREA SD	White	549	11.8	73.8	13.7	0.7
Luzerne	18	WYOMING AREA SD	Black	11	0.0	54.5	45.5	0.0
Luzerne	18	WYOMING AREA SD	Hispanic	7				
Luzerne	18	WYOMING AREA SD	Asian	1				
Luzerne	18	WYOMING AREA SD	Native American	0				
Luzerne	18	WYOMING AREA SD	Multi-ethnic	0				
Luzerne	18	WYOMING AREA SD	IEP	55	0.0	41.8	54.5	3.6
Luzerne	18	WYOMING AREA SD	ELL	1				
Luzerne	18	WYOMING AREA SD	Economically Disadvantaged	176	5.1	70.5	23.9	0.6
Luzerne	18	WYOMING VALLEY WEST SD	All students	1,174	6.6	65.5	25.0	3.0
Luzerne	18	WYOMING VALLEY WEST SD	Male	598	4.2	58.2	32.6	5.0
Luzerne	18	WYOMING VALLEY WEST SD	Female	573	8.9	73.5	16.8	0.9
Luzerne	18	WYOMING VALLEY WEST SD	White	1,010	6.7	67.1	23.4	2.8
Luzerne	18	WYOMING VALLEY WEST SD	Black	68	7.4	47.1	44.1	1.5
Luzerne	18	WYOMING VALLEY WEST SD	Hispanic	48	2.1	68.8	27.1	2.1
Luzerne	18	WYOMING VALLEY WEST SD	Asian	16	12.5	81.3	6.3	0.0
Luzerne	18	WYOMING VALLEY WEST SD	Native American	4				
Luzerne	18	WYOMING VALLEY WEST SD	Multi-ethnic	10	0.0	70.0	20.0	10.0
Luzerne	18	WYOMING VALLEY WEST SD	IEP	51	0.0	25.5	52.9	21.6
Luzerne	18	WYOMING VALLEY WEST SD	ELL	7				
Luzerne	18	WYOMING VALLEY WEST SD	Economically Disadvantaged	586	3.9	61.1	31.7	3.2
Lycoming	17	EAST LYCOMING SD	All students	383	18.3	64.0	17.5	0.3
Lycoming	17	EAST LYCOMING SD	Male	195	15.9	60.5	23.1	0.5
Lycoming	17	EAST LYCOMING SD	Female	188	20.7	67.6	11.7	0.0
Lycoming	17	EAST LYCOMING SD	White	374	17.4	64.4	17.9	0.3
Lycoming	17	EAST LYCOMING SD	Black	5				
Lycoming	17	EAST LYCOMING SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lycoming	17	EAST LYCOMING SD	Asian	0				
Lycoming	17	EAST LYCOMING SD	Native American	1				
Lycoming	17	EAST LYCOMING SD	Multi-ethnic	0				
Lycoming	17	EAST LYCOMING SD	IEP	28	7.1	46.4	46.4	0.0
Lycoming	17	EAST LYCOMING SD	ELL	0				
Lycoming	17	EAST LYCOMING SD	Economically Disadvantaged	118	11.0	63.6	25.4	0.0
Lycoming	17	JERSEY SHORE AREA SD	All students	568	7.4	71.0	19.5	2.1
Lycoming	17	JERSEY SHORE AREA SD	Male	281	6.0	62.3	27.8	3.9
Lycoming	17	JERSEY SHORE AREA SD	Female	285	8.8	79.6	11.2	0.4
Lycoming	17	JERSEY SHORE AREA SD	White	557	7.5	71.3	19.4	1.8
Lycoming	17	JERSEY SHORE AREA SD	Black	3				
Lycoming	17	JERSEY SHORE AREA SD	Hispanic	0				
Lycoming	17	JERSEY SHORE AREA SD	Asian	4				
Lycoming	17	JERSEY SHORE AREA SD	Native American	0				
Lycoming	17	JERSEY SHORE AREA SD	Multi-ethnic	2				
Lycoming	17	JERSEY SHORE AREA SD	IEP	79	0.0	43.0	46.8	10.1
Lycoming	17	JERSEY SHORE AREA SD	ELL	1				
Lycoming	17	JERSEY SHORE AREA SD	Economically Disadvantaged	179	5.6	65.9	26.3	2.2
Lycoming	17	LOYALSOCK TOWNSHIP SD	All students	292	8.2	69.5	22.3	0.0
Lycoming	17	LOYALSOCK TOWNSHIP SD	Male	156	3.2	67.9	28.8	0.0
Lycoming	17	LOYALSOCK TOWNSHIP SD	Female	136	14.0	71.3	14.7	0.0
Lycoming	17	LOYALSOCK TOWNSHIP SD	White	262	8.0	70.6	21.4	0.0
Lycoming	17	LOYALSOCK TOWNSHIP SD	Black	20	10.0	55.0	35.0	0.0
Lycoming	17	LOYALSOCK TOWNSHIP SD	Hispanic	5				
Lycoming	17	LOYALSOCK TOWNSHIP SD	Asian	5				
Lycoming	17	LOYALSOCK TOWNSHIP SD	Native American	0				
Lycoming	17	LOYALSOCK TOWNSHIP SD	Multi-ethnic	0				
Lycoming	17	LOYALSOCK TOWNSHIP SD	IEP	36	0.0	38.9	61.1	0.0
Lycoming	17	LOYALSOCK TOWNSHIP SD	ELL	2				
Lycoming	17	LOYALSOCK TOWNSHIP SD	Economically Disadvantaged	66	7.6	69.7	22.7	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lycoming	17	MONTGOMERY AREA SD	All students	184	10.3	65.8	20.7	3.3
Lycoming	17	MONTGOMERY AREA SD	Male	88	3.4	61.4	29.5	5.7
Lycoming	17	MONTGOMERY AREA SD	Female	96	16.7	69.8	12.5	1.0
Lycoming	17	MONTGOMERY AREA SD	White	178	10.7	65.7	20.2	3.4
Lycoming	17	MONTGOMERY AREA SD	Black	3				
Lycoming	17	MONTGOMERY AREA SD	Hispanic	1				
Lycoming	17	MONTGOMERY AREA SD	Asian	2				
Lycoming	17	MONTGOMERY AREA SD	Native American	0				
Lycoming	17	MONTGOMERY AREA SD	Multi-ethnic	0				
Lycoming	17	MONTGOMERY AREA SD	IEP	24	4.2	45.8	33.3	16.7
Lycoming	17	MONTGOMERY AREA SD	ELL	0				
Lycoming	17	MONTGOMERY AREA SD	Economically Disadvantaged	62	6.5	66.1	24.2	3.2
Lycoming	17	MONTOURSVILLE AREA SD	All students	440	8.9	69.5	20.9	0.7
Lycoming	17	MONTOURSVILLE AREA SD	Male	221	6.8	67.9	24.4	0.9
Lycoming	17	MONTOURSVILLE AREA SD	Female	219	11.0	71.2	17.4	0.5
Lycoming	17	MONTOURSVILLE AREA SD	White	428	8.9	69.4	21.0	0.7
Lycoming	17	MONTOURSVILLE AREA SD	Black	7				
Lycoming	17	MONTOURSVILLE AREA SD	Hispanic	1				
Lycoming	17	MONTOURSVILLE AREA SD	Asian	4				
Lycoming	17	MONTOURSVILLE AREA SD	Native American	0				
Lycoming	17	MONTOURSVILLE AREA SD	Multi-ethnic	0				
Lycoming	17	MONTOURSVILLE AREA SD	IEP	41	0.0	58.5	36.6	4.9
Lycoming	17	MONTOURSVILLE AREA SD	ELL	0				
Lycoming	17	MONTOURSVILLE AREA SD	Economically Disadvantaged	90	3.3	57.8	37.8	1.1
Lycoming	17	MUNCY SD	All students	258	16.7	72.5	10.5	0.4
Lycoming	17	MUNCY SD	Male	126	13.5	73.8	11.9	0.8
Lycoming	17	MUNCY SD	Female	132	19.7	71.2	9.1	0.0
Lycoming	17	MUNCY SD	White	247	17.4	72.9	9.3	0.4
Lycoming	17	MUNCY SD	Black	1				
Lycoming	17	MUNCY SD	Hispanic	5				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Lycoming	17	MUNCY SD	Asian	1				
Lycoming	17	MUNCY SD	Native American	2				
Lycoming	17	MUNCY SD	Multi-ethnic	2				
Lycoming	17	MUNCY SD	IEP	39	0.0	59.0	38.5	2.6
Lycoming	17	MUNCY SD	ELL	0				
Lycoming	17	MUNCY SD	Economically Disadvantaged	80	11.3	71.3	17.5	0.0
Lycoming	17	SOUTH WILLIAMSPORT AREA	All students	299	8.0	70.9	20.4	0.7
Lycoming	17	SOUTH WILLIAMSPORT AREA	Male	152	2.6	68.4	28.3	0.7
Lycoming	17	SOUTH WILLIAMSPORT AREA	Female	147	13.6	73.5	12.2	0.7
Lycoming	17	SOUTH WILLIAMSPORT AREA	White	288	8.0	72.2	19.1	0.7
Lycoming	17	SOUTH WILLIAMSPORT AREA	Black	5				
Lycoming	17	SOUTH WILLIAMSPORT AREA	Hispanic	4				
Lycoming	17	SOUTH WILLIAMSPORT AREA	Asian	1				
Lycoming	17	SOUTH WILLIAMSPORT AREA	Native American	1				
Lycoming	17	SOUTH WILLIAMSPORT AREA	Multi-ethnic	0				
Lycoming	17	SOUTH WILLIAMSPORT AREA	IEP	39	0.0	41.0	56.4	2.6
Lycoming	17	SOUTH WILLIAMSPORT AREA	ELL	2				
Lycoming	17	SOUTH WILLIAMSPORT AREA	Economically Disadvantaged	95	2.1	64.2	32.6	1.1
Lycoming	17	WILLIAMSPORT AREA SD	All students	1,081	5.2	65.7	26.5	2.6
Lycoming	17	WILLIAMSPORT AREA SD	Male	556	4.0	59.5	32.9	3.6
Lycoming	17	WILLIAMSPORT AREA SD	Female	524	6.5	72.3	19.8	1.3
Lycoming	17	WILLIAMSPORT AREA SD	White	779	6.2	67.9	23.9	2.1
Lycoming	17	WILLIAMSPORT AREA SD	Black	219	0.9	57.5	36.5	5.0
Lycoming	17	WILLIAMSPORT AREA SD	Hispanic	17	5.9	52.9	41.2	0.0
Lycoming	17	WILLIAMSPORT AREA SD	Asian	6				
Lycoming	17	WILLIAMSPORT AREA SD	Native American	1				
Lycoming	17	WILLIAMSPORT AREA SD	Multi-ethnic	58	6.9	70.7	22.4	0.0
Lycoming	17	WILLIAMSPORT AREA SD	IEP	219	0.9	34.2	54.3	10.5
Lycoming	17	WILLIAMSPORT AREA SD	ELL	3				
Lycoming	17	WILLIAMSPORT AREA SD	Economically Disadvantaged	590	1.2	59.8	35.6	3.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Mckean	9	BRADFORD AREA SD	All students	570	10.4	64.2	23.3	2.1
Mckean	9	BRADFORD AREA SD	Male	278	6.5	57.2	32.7	3.6
Mckean	9	BRADFORD AREA SD	Female	292	14.0	70.9	14.4	0.7
Mckean	9	BRADFORD AREA SD	White	546	10.3	64.7	23.1	2.0
Mckean	9	BRADFORD AREA SD	Black	7				
Mckean	9	BRADFORD AREA SD	Hispanic	9				
Mckean	9	BRADFORD AREA SD	Asian	5				
Mckean	9	BRADFORD AREA SD	Native American	3				
Mckean	9	BRADFORD AREA SD	Multi-ethnic	0				
Mckean	9	BRADFORD AREA SD	IEP	55	1.8	21.8	61.8	14.5
Mckean	9	BRADFORD AREA SD	ELL	0				
Mckean	9	BRADFORD AREA SD	Economically Disadvantaged	225	0.4	62.2	33.3	4.0
Mckean	9	KANE AREA SD	All students	283	3.5	61.5	31.8	3.2
Mckean	9	KANE AREA SD	Male	144	0.7	52.8	41.7	4.9
Mckean	9	KANE AREA SD	Female	139	6.5	70.5	21.6	1.4
Mckean	9	KANE AREA SD	White	276	3.3	60.9	32.6	3.3
Mckean	9	KANE AREA SD	Black	3				
Mckean	9	KANE AREA SD	Hispanic	1				
Mckean	9	KANE AREA SD	Asian	3				
Mckean	9	KANE AREA SD	Native American	0				
Mckean	9	KANE AREA SD	Multi-ethnic	0				
Mckean	9	KANE AREA SD	IEP	55	0.0	12.7	74.5	12.7
Mckean	9	KANE AREA SD	ELL	0				
Mckean	9	KANE AREA SD	Economically Disadvantaged	84	2.4	64.3	31.0	2.4
Mckean	9	OTTO-ELDRED SD	All students	153	4.6	62.1	28.8	4.6
Mckean	9	OTTO-ELDRED SD	Male	72	1.4	52.8	36.1	9.7
Mckean	9	OTTO-ELDRED SD	Female	81	7.4	70.4	22.2	0.0
Mckean	9	OTTO-ELDRED SD	White	152	4.6	61.8	28.9	4.6
Mckean	9	OTTO-ELDRED SD	Black	1				
Mckean	9	OTTO-ELDRED SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Mckean	9	OTTO-ELDRED SD	Asian	0				
Mckean	9	OTTO-ELDRED SD	Native American	0				
Mckean	9	OTTO-ELDRED SD	Multi-ethnic	0				
Mckean	9	OTTO-ELDRED SD	IEP	35	2.9	28.6	48.6	20.0
Mckean	9	OTTO-ELDRED SD	ELL	0				
Mckean	9	OTTO-ELDRED SD	Economically Disadvantaged	57	1.8	63.2	31.6	3.5
Mckean	9	PORT ALLEGANY SD	All students	217	1.8	46.1	50.2	1.8
Mckean	9	PORT ALLEGANY SD	Male	104	1.9	34.6	60.6	2.9
Mckean	9	PORT ALLEGANY SD	Female	112	1.8	56.3	41.1	0.9
Mckean	9	PORT ALLEGANY SD	White	211	1.9	45.0	51.7	1.4
Mckean	9	PORT ALLEGANY SD	Black	3				
Mckean	9	PORT ALLEGANY SD	Hispanic	0				
Mckean	9	PORT ALLEGANY SD	Asian	1				
Mckean	9	PORT ALLEGANY SD	Native American	0				
Mckean	9	PORT ALLEGANY SD	Multi-ethnic	1				
Mckean	9	PORT ALLEGANY SD	IEP	29	0.0	17.2	75.9	6.9
Mckean	9	PORT ALLEGANY SD	ELL	0				
Mckean	9	PORT ALLEGANY SD	Economically Disadvantaged	77	1.3	35.1	62.3	1.3
Mckean	9	SMETHPORT AREA SD	All students	220	6.4	51.4	39.1	3.2
Mckean	9	SMETHPORT AREA SD	Male	116	1.7	42.2	50.9	5.2
Mckean	9	SMETHPORT AREA SD	Female	104	11.5	61.5	26.0	1.0
Mckean	9	SMETHPORT AREA SD	White	217	6.0	51.6	39.2	3.2
Mckean	9	SMETHPORT AREA SD	Black	1				
Mckean	9	SMETHPORT AREA SD	Hispanic	1				
Mckean	9	SMETHPORT AREA SD	Asian	0				
Mckean	9	SMETHPORT AREA SD	Native American	0				
Mckean	9	SMETHPORT AREA SD	Multi-ethnic	1				
Mckean	9	SMETHPORT AREA SD	IEP	28	0.0	42.9	42.9	14.3
Mckean	9	SMETHPORT AREA SD	ELL	0				
Mckean	9	SMETHPORT AREA SD	Economically Disadvantaged	77	1.3	48.1	45.5	5.2

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Mercer	4	COMMODORE PERRY SD	All students	130	3.8	77.7	17.7	0.8
Mercer	4	COMMODORE PERRY SD	Male	65	0.0	72.3	26.2	1.5
Mercer	4	COMMODORE PERRY SD	Female	64	7.8	82.8	9.4	0.0
Mercer	4	COMMODORE PERRY SD	White	125	4.0	79.2	16.0	0.8
Mercer	4	COMMODORE PERRY SD	Black	2				
Mercer	4	COMMODORE PERRY SD	Hispanic	1				
Mercer	4	COMMODORE PERRY SD	Asian	0				
Mercer	4	COMMODORE PERRY SD	Native American	0				
Mercer	4	COMMODORE PERRY SD	Multi-ethnic	1				
Mercer	4	COMMODORE PERRY SD	IEP	20	0.0	45.0	50.0	5.0
Mercer	4	COMMODORE PERRY SD	ELL	0				
Mercer	4	COMMODORE PERRY SD	Economically Disadvantaged	54	3.7	74.1	22.2	0.0
Mercer	4	FARRELL AREA SD	All students	170	1.8	51.2	45.3	1.8
Mercer	4	FARRELL AREA SD	Male	80	0.0	40.0	57.5	2.5
Mercer	4	FARRELL AREA SD	Female	89	3.4	61.8	33.7	1.1
Mercer	4	FARRELL AREA SD	White	30	3.3	53.3	40.0	3.3
Mercer	4	FARRELL AREA SD	Black	134	1.5	50.7	46.3	1.5
Mercer	4	FARRELL AREA SD	Hispanic	3				
Mercer	4	FARRELL AREA SD	Asian	0				
Mercer	4	FARRELL AREA SD	Native American	1				
Mercer	4	FARRELL AREA SD	Multi-ethnic	1				
Mercer	4	FARRELL AREA SD	IEP	29	0.0	17.2	72.4	10.3
Mercer	4	FARRELL AREA SD	ELL	0				
Mercer	4	FARRELL AREA SD	Economically Disadvantaged	148	2.0	51.4	44.6	2.0
Mercer	4	GREENVILLE AREA SD	All students	332	9.6	55.7	29.2	5.4
Mercer	4	GREENVILLE AREA SD	Male	182	8.2	51.6	33.0	7.1
Mercer	4	GREENVILLE AREA SD	Female	150	11.3	60.7	24.7	3.3
Mercer	4	GREENVILLE AREA SD	White	322	9.9	54.7	29.8	5.6
Mercer	4	GREENVILLE AREA SD	Black	6				
Mercer	4	GREENVILLE AREA SD	Hispanic	2				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Mercer	4	GREENVILLE AREA SD	Asian	2				
Mercer	4	GREENVILLE AREA SD	Native American	0				
Mercer	4	GREENVILLE AREA SD	Multi-ethnic	0				
Mercer	4	GREENVILLE AREA SD	IEP	37	0.0	29.7	37.8	32.4
Mercer	4	GREENVILLE AREA SD	ELL	0				
Mercer	4	GREENVILLE AREA SD	Economically Disadvantaged	119	5.0	48.7	33.6	12.6
Mercer	4	GROVE CITY AREA SD	All students	518	9.1	72.2	17.6	1.2
Mercer	4	GROVE CITY AREA SD	Male	276	4.7	72.8	21.0	1.4
Mercer	4	GROVE CITY AREA SD	Female	242	14.0	71.5	13.6	0.8
Mercer	4	GROVE CITY AREA SD	White	498	8.6	72.7	17.5	1.2
Mercer	4	GROVE CITY AREA SD	Black	8				
Mercer	4	GROVE CITY AREA SD	Hispanic	5				
Mercer	4	GROVE CITY AREA SD	Asian	5				
Mercer	4	GROVE CITY AREA SD	Native American	1				
Mercer	4	GROVE CITY AREA SD	Multi-ethnic	1				
Mercer	4	GROVE CITY AREA SD	IEP	46	0.0	45.7	52.2	2.2
Mercer	4	GROVE CITY AREA SD	ELL	0				
Mercer	4	GROVE CITY AREA SD	Economically Disadvantaged	138	3.6	66.7	28.3	1.4
Mercer	4	HERMITAGE SD	All students	468	8.1	66.9	25.0	0.0
Mercer	4	HERMITAGE SD	Male	235	3.0	62.6	34.5	0.0
Mercer	4	HERMITAGE SD	Female	228	13.6	72.4	14.0	0.0
Mercer	4	HERMITAGE SD	White	403	8.9	69.5	21.6	0.0
Mercer	4	HERMITAGE SD	Black	42	0.0	50.0	50.0	0.0
Mercer	4	HERMITAGE SD	Hispanic	5				
Mercer	4	HERMITAGE SD	Asian	13	7.7	61.5	30.8	0.0
Mercer	4	HERMITAGE SD	Native American	0				
Mercer	4	HERMITAGE SD	Multi-ethnic	0				
Mercer	4	HERMITAGE SD	IEP	41	0.0	22.0	78.0	0.0
Mercer	4	HERMITAGE SD	ELL	3				
Mercer	4	HERMITAGE SD	Economically Disadvantaged	111	1.8	55.9	42.3	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Mercer	4	JAMESTOWN AREA SD	All students	147	8.8	75.5	15.6	0.0
Mercer	4	JAMESTOWN AREA SD	Male	73	4.1	76.7	19.2	0.0
Mercer	4	JAMESTOWN AREA SD	Female	74	13.5	74.3	12.2	0.0
Mercer	4	JAMESTOWN AREA SD	White	147	8.8	75.5	15.6	0.0
Mercer	4	JAMESTOWN AREA SD	Black	0				
Mercer	4	JAMESTOWN AREA SD	Hispanic	0				
Mercer	4	JAMESTOWN AREA SD	Asian	0				
Mercer	4	JAMESTOWN AREA SD	Native American	0				
Mercer	4	JAMESTOWN AREA SD	Multi-ethnic	0				
Mercer	4	JAMESTOWN AREA SD	IEP	19	0.0	63.2	36.8	0.0
Mercer	4	JAMESTOWN AREA SD	ELL	0				
Mercer	4	JAMESTOWN AREA SD	Economically Disadvantaged	44	9.1	75.0	15.9	0.0
Mercer	4	LAKEVIEW SD	All students	292	11.3	75.0	13.4	0.3
Mercer	4	LAKEVIEW SD	Male	147	6.1	74.1	19.0	0.7
Mercer	4	LAKEVIEW SD	Female	145	16.6	75.9	7.6	0.0
Mercer	4	LAKEVIEW SD	White	288	11.5	75.0	13.2	0.3
Mercer	4	LAKEVIEW SD	Black	2				
Mercer	4	LAKEVIEW SD	Hispanic	1				
Mercer	4	LAKEVIEW SD	Asian	1				
Mercer	4	LAKEVIEW SD	Native American	0				
Mercer	4	LAKEVIEW SD	Multi-ethnic	0				
Mercer	4	LAKEVIEW SD	IEP	34	5.9	44.1	47.1	2.9
Mercer	4	LAKEVIEW SD	ELL	0				
Mercer	4	LAKEVIEW SD	Economically Disadvantaged	87	5.7	78.2	16.1	0.0
Mercer	4	MERCER AREA SD	All students	301	8.3	77.1	13.6	1.0
Mercer	4	MERCER AREA SD	Male	134	4.5	76.1	17.9	1.5
Mercer	4	MERCER AREA SD	Female	166	11.4	78.3	10.2	0.0
Mercer	4	MERCER AREA SD	White	284	8.5	77.5	13.4	0.7
Mercer	4	MERCER AREA SD	Black	8				
Mercer	4	MERCER AREA SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Mercer	4	MERCER AREA SD	Asian	7				
Mercer	4	MERCER AREA SD	Native American	1				
Mercer	4	MERCER AREA SD	Multi-ethnic	0				
Mercer	4	MERCER AREA SD	IEP	57	0.0	47.4	49.1	3.5
Mercer	4	MERCER AREA SD	ELL	0				
Mercer	4	MERCER AREA SD	Economically Disadvantaged	91	4.4	72.5	20.9	2.2
Mercer	4	REYNOLDS SD	All students	291	9.3	68.0	20.3	2.4
Mercer	4	REYNOLDS SD	Male	161	7.5	64.6	23.6	4.3
Mercer	4	REYNOLDS SD	Female	130	11.5	72.3	16.2	0.0
Mercer	4	REYNOLDS SD	White	285	9.5	67.7	20.7	2.1
Mercer	4	REYNOLDS SD	Black	4				
Mercer	4	REYNOLDS SD	Hispanic	1				
Mercer	4	REYNOLDS SD	Asian	1				
Mercer	4	REYNOLDS SD	Native American	0				
Mercer	4	REYNOLDS SD	Multi-ethnic	0				
Mercer	4	REYNOLDS SD	IEP	35	0.0	22.9	60.0	17.1
Mercer	4	REYNOLDS SD	ELL	0				
Mercer	4	REYNOLDS SD	Economically Disadvantaged	142	5.6	61.3	30.3	2.8
Mercer	4	SHARON CITY SD	All students	395	1.8	46.1	48.4	3.8
Mercer	4	SHARON CITY SD	Male	220	1.4	40.5	52.7	5.5
Mercer	4	SHARON CITY SD	Female	173	2.3	53.2	42.8	1.7
Mercer	4	SHARON CITY SD	White	285	2.5	50.5	42.5	4.6
Mercer	4	SHARON CITY SD	Black	87	0.0	34.5	64.4	1.1
Mercer	4	SHARON CITY SD	Hispanic	2				
Mercer	4	SHARON CITY SD	Asian	2				
Mercer	4	SHARON CITY SD	Native American	0				
Mercer	4	SHARON CITY SD	Multi-ethnic	17	0.0	17.6	76.5	5.9
Mercer	4	SHARON CITY SD	IEP	74	0.0	10.8	71.6	17.6
Mercer	4	SHARON CITY SD	ELL	3				
Mercer	4	SHARON CITY SD	Economically Disadvantaged	236	0.4	33.9	60.2	5.5

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Mercer	4	SHARPSVILLE AREA SD	All students	285	8.8	76.8	11.9	2.5
Mercer	4	SHARPSVILLE AREA SD	Male	154	7.1	76.0	13.6	3.2
Mercer	4	SHARPSVILLE AREA SD	Female	131	10.7	77.9	9.9	1.5
Mercer	4	SHARPSVILLE AREA SD	White	279	9.0	77.1	11.5	2.5
Mercer	4	SHARPSVILLE AREA SD	Black	6				
Mercer	4	SHARPSVILLE AREA SD	Hispanic	0				
Mercer	4	SHARPSVILLE AREA SD	Asian	0				
Mercer	4	SHARPSVILLE AREA SD	Native American	0				
Mercer	4	SHARPSVILLE AREA SD	Multi-ethnic	0				
Mercer	4	SHARPSVILLE AREA SD	IEP	25	0.0	32.0	40.0	28.0
Mercer	4	SHARPSVILLE AREA SD	ELL	0				
Mercer	4	SHARPSVILLE AREA SD	Economically Disadvantaged	81	1.2	74.1	16.0	8.6
Mercer	4	WEST MIDDLESEX AREA SD	All students	265	2.3	66.0	30.2	1.5
Mercer	4	WEST MIDDLESEX AREA SD	Male	135	0.7	54.8	42.2	2.2
Mercer	4	WEST MIDDLESEX AREA SD	Female	129	3.9	77.5	17.8	0.8
Mercer	4	WEST MIDDLESEX AREA SD	White	252	2.4	65.1	31.0	1.6
Mercer	4	WEST MIDDLESEX AREA SD	Black	5				
Mercer	4	WEST MIDDLESEX AREA SD	Hispanic	1				
Mercer	4	WEST MIDDLESEX AREA SD	Asian	2				
Mercer	4	WEST MIDDLESEX AREA SD	Native American	4				
Mercer	4	WEST MIDDLESEX AREA SD	Multi-ethnic	0				
Mercer	4	WEST MIDDLESEX AREA SD	IEP	49	4.1	42.9	44.9	8.2
Mercer	4	WEST MIDDLESEX AREA SD	ELL	0				
Mercer	4	WEST MIDDLESEX AREA SD	Economically Disadvantaged	88	2.3	51.1	45.5	1.1
Mifflin	11	MIFFLIN COUNTY SD	All students	1,206	3.2	53.1	39.3	4.5
Mifflin	11	MIFFLIN COUNTY SD	Male	619	1.1	43.6	48.8	6.5
Mifflin	11	MIFFLIN COUNTY SD	Female	583	5.3	63.1	29.3	2.2
Mifflin	11	MIFFLIN COUNTY SD	White	1,146	3.1	54.2	38.9	3.8
Mifflin	11	MIFFLIN COUNTY SD	Black	32	6.3	25.0	50.0	18.8
Mifflin	11	MIFFLIN COUNTY SD	Hispanic	16	0.0	25.0	62.5	12.5

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Mifflin	11	MIFFLIN COUNTY SD	Asian	8				
Mifflin	11	MIFFLIN COUNTY SD	Native American	0				
Mifflin	11	MIFFLIN COUNTY SD	Multi-ethnic	0				
Mifflin	11	MIFFLIN COUNTY SD	IEP	142	0.0	20.4	60.6	19.0
Mifflin	11	MIFFLIN COUNTY SD	ELL	4				
Mifflin	11	MIFFLIN COUNTY SD	Economically Disadvantaged	522	2.1	40.8	50.0	7.1
Monroe	20	EAST STROUDSBURG AREA S	All students	1,754	10.1	65.4	22.6	1.8
Monroe	20	EAST STROUDSBURG AREA S	Male	952	7.2	61.8	28.4	2.6
Monroe	20	EAST STROUDSBURG AREA S	Female	802	13.6	69.7	15.8	0.9
Monroe	20	EAST STROUDSBURG AREA S	White	954	12.9	64.7	21.2	1.3
Monroe	20	EAST STROUDSBURG AREA S	Black	398	5.5	67.8	24.1	2.5
Monroe	20	EAST STROUDSBURG AREA S	Hispanic	361	6.9	64.3	26.0	2.8
Monroe	20	EAST STROUDSBURG AREA S	Asian	36	19.4	69.4	11.1	0.0
Monroe	20	EAST STROUDSBURG AREA S	Native American	3				
Monroe	20	EAST STROUDSBURG AREA S	Multi-ethnic	2				
Monroe	20	EAST STROUDSBURG AREA S	IEP	349	1.1	39.8	50.4	8.6
Monroe	20	EAST STROUDSBURG AREA S	ELL	10	0.0	30.0	60.0	10.0
Monroe	20	EAST STROUDSBURG AREA S	Economically Disadvantaged	815	5.8	64.5	27.7	2.0
Monroe	20	PLEASANT VALLEY SD	All students	1,383	4.0	62.3	31.7	2.0
Monroe	20	PLEASANT VALLEY SD	Male	722	2.9	52.8	41.1	3.2
Monroe	20	PLEASANT VALLEY SD	Female	659	5.3	72.8	21.2	0.6
Monroe	20	PLEASANT VALLEY SD	White	1,103	4.5	61.7	31.8	1.9
Monroe	20	PLEASANT VALLEY SD	Black	116	0.9	61.2	35.3	2.6
Monroe	20	PLEASANT VALLEY SD	Hispanic	130	3.1	63.8	31.5	1.5
Monroe	20	PLEASANT VALLEY SD	Asian	22	0.0	90.9	4.5	4.5
Monroe	20	PLEASANT VALLEY SD	Native American	5				
Monroe	20	PLEASANT VALLEY SD	Multi-ethnic	3				
Monroe	20	PLEASANT VALLEY SD	IEP	173	0.0	28.3	61.8	9.8
Monroe	20	PLEASANT VALLEY SD	ELL	9				
Monroe	20	PLEASANT VALLEY SD	Economically Disadvantaged	415	2.2	53.7	39.8	4.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Monroe	20	POCONO MOUNTAIN SD	All students	2,591	4.8	60.4	32.2	2.6
Monroe	20	POCONO MOUNTAIN SD	Male	1,326	3.1	52.6	40.2	4.1
Monroe	20	POCONO MOUNTAIN SD	Female	1,248	6.6	68.8	23.6	1.0
Monroe	20	POCONO MOUNTAIN SD	White	1,349	5.6	64.7	27.0	2.7
Monroe	20	POCONO MOUNTAIN SD	Black	619	3.2	53.6	40.7	2.4
Monroe	20	POCONO MOUNTAIN SD	Hispanic	536	3.7	56.7	36.8	2.8
Monroe	20	POCONO MOUNTAIN SD	Asian	62	12.9	66.1	19.4	1.6
Monroe	20	POCONO MOUNTAIN SD	Native American	8				
Monroe	20	POCONO MOUNTAIN SD	Multi-ethnic	0				
Monroe	20	POCONO MOUNTAIN SD	IEP	418	0.0	27.3	61.5	11.2
Monroe	20	POCONO MOUNTAIN SD	ELL	55	0.0	25.5	70.9	3.6
Monroe	20	POCONO MOUNTAIN SD	Economically Disadvantaged	1,195	2.7	56.3	38.2	2.8
Monroe	20	STROUDSBURG AREA SD	All students	1,256	14.3	70.1	14.5	1.0
Monroe	20	STROUDSBURG AREA SD	Male	637	11.0	67.5	19.8	1.7
Monroe	20	STROUDSBURG AREA SD	Female	617	17.8	72.9	8.9	0.3
Monroe	20	STROUDSBURG AREA SD	White	802	16.6	69.6	12.8	1.0
Monroe	20	STROUDSBURG AREA SD	Black	231	11.3	68.8	19.0	0.9
Monroe	20	STROUDSBURG AREA SD	Hispanic	180	8.3	73.3	17.2	1.1
Monroe	20	STROUDSBURG AREA SD	Asian	37	13.5	78.4	5.4	2.7
Monroe	20	STROUDSBURG AREA SD	Native American	2				
Monroe	20	STROUDSBURG AREA SD	Multi-ethnic	2				
Monroe	20	STROUDSBURG AREA SD	IEP	181	1.1	47.0	46.4	5.5
Monroe	20	STROUDSBURG AREA SD	ELL	13	0.0	61.5	30.8	7.7
Monroe	20	STROUDSBURG AREA SD	Economically Disadvantaged	399	11.0	66.4	20.3	2.3
Montgomery	23	ABINGTON SD	All students	1,647	11.8	72.9	14.9	0.4
Montgomery	23	ABINGTON SD	Male	871	6.8	72.4	20.1	0.7
Montgomery	23	ABINGTON SD	Female	774	17.4	73.5	9.0	0.0
Montgomery	23	ABINGTON SD	White	1,125	13.2	74.6	11.7	0.4
Montgomery	23	ABINGTON SD	Black	366	7.4	69.4	23.2	0.0
Montgomery	23	ABINGTON SD	Hispanic	66	7.6	63.6	28.8	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	ABINGTON SD	Asian	86	15.1	73.3	10.5	1.2
Montgomery	23	ABINGTON SD	Native American	2				
Montgomery	23	ABINGTON SD	Multi-ethnic	0				
Montgomery	23	ABINGTON SD	IEP	225	1.3	52.9	44.0	1.8
Montgomery	23	ABINGTON SD	ELL	36	0.0	61.1	36.1	2.8
Montgomery	23	ABINGTON SD	Economically Disadvantaged	262	5.3	69.8	24.4	0.4
Montgomery	23	CHELTENHAM TOWNSHIP SD	All students	1,027	13.4	59.5	25.2	1.9
Montgomery	23	CHELTENHAM TOWNSHIP SD	Male	526	8.9	56.7	31.2	3.2
Montgomery	23	CHELTENHAM TOWNSHIP SD	Female	500	18.2	62.4	19.0	0.4
Montgomery	23	CHELTENHAM TOWNSHIP SD	White	441	20.6	65.3	13.2	0.9
Montgomery	23	CHELTENHAM TOWNSHIP SD	Black	468	6.8	54.5	35.9	2.8
Montgomery	23	CHELTENHAM TOWNSHIP SD	Hispanic	35	5.7	57.1	34.3	2.9
Montgomery	23	CHELTENHAM TOWNSHIP SD	Asian	78	16.7	56.4	25.6	1.3
Montgomery	23	CHELTENHAM TOWNSHIP SD	Native American	3				
Montgomery	23	CHELTENHAM TOWNSHIP SD	Multi-ethnic	1				
Montgomery	23	CHELTENHAM TOWNSHIP SD	IEP	135	1.5	32.6	57.0	8.9
Montgomery	23	CHELTENHAM TOWNSHIP SD	ELL	11	9.1	18.2	63.6	9.1
Montgomery	23	CHELTENHAM TOWNSHIP SD	Economically Disadvantaged	130	8.5	49.2	36.9	5.4
Montgomery	23	COLONIAL SD	All students	1,082	19.8	67.9	11.3	1.0
Montgomery	23	COLONIAL SD	Male	556	13.1	69.4	16.4	1.1
Montgomery	23	COLONIAL SD	Female	523	27.0	66.5	5.7	0.8
Montgomery	23	COLONIAL SD	White	883	20.6	69.4	9.3	0.7
Montgomery	23	COLONIAL SD	Black	98	6.1	64.3	25.5	4.1
Montgomery	23	COLONIAL SD	Hispanic	19	10.5	63.2	26.3	0.0
Montgomery	23	COLONIAL SD	Asian	41	39.0	58.5	2.4	0.0
Montgomery	23	COLONIAL SD	Native American	0				
Montgomery	23	COLONIAL SD	Multi-ethnic	39	20.5	56.4	20.5	2.6
Montgomery	23	COLONIAL SD	IEP	185	2.7	55.7	36.8	4.9
Montgomery	23	COLONIAL SD	ELL	5				
Montgomery	23	COLONIAL SD	Economically Disadvantaged	156	10.3	60.9	25.6	3.2

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	HATBORO-HORSHAM SD	All students	1,227	11.2	71.0	16.8	1.1
Montgomery	23	HATBORO-HORSHAM SD	Male	654	8.0	66.1	25.1	0.9
Montgomery	23	HATBORO-HORSHAM SD	Female	573	14.8	76.6	7.3	1.2
Montgomery	23	HATBORO-HORSHAM SD	White	1,055	11.2	71.1	16.5	1.2
Montgomery	23	HATBORO-HORSHAM SD	Black	44	6.8	70.5	22.7	0.0
Montgomery	23	HATBORO-HORSHAM SD	Hispanic	23	8.7	56.5	34.8	0.0
Montgomery	23	HATBORO-HORSHAM SD	Asian	83	15.7	71.1	13.3	0.0
Montgomery	23	HATBORO-HORSHAM SD	Native American	0				
Montgomery	23	HATBORO-HORSHAM SD	Multi-ethnic	22	4.5	81.8	13.6	0.0
Montgomery	23	HATBORO-HORSHAM SD	IEP	186	1.1	41.9	51.6	5.4
Montgomery	23	HATBORO-HORSHAM SD	ELL	2				
Montgomery	23	HATBORO-HORSHAM SD	Economically Disadvantaged	115	5.2	59.1	31.3	4.3
Montgomery	23	JENKINTOWN SD	All students	149	14.1	77.2	8.7	0.0
Montgomery	23	JENKINTOWN SD	Male	82	8.5	80.5	11.0	0.0
Montgomery	23	JENKINTOWN SD	Female	66	21.2	72.7	6.1	0.0
Montgomery	23	JENKINTOWN SD	White	125	14.4	76.8	8.8	0.0
Montgomery	23	JENKINTOWN SD	Black	9				
Montgomery	23	JENKINTOWN SD	Hispanic	5				
Montgomery	23	JENKINTOWN SD	Asian	7				
Montgomery	23	JENKINTOWN SD	Native American	0				
Montgomery	23	JENKINTOWN SD	Multi-ethnic	2				
Montgomery	23	JENKINTOWN SD	IEP	19	5.3	63.2	31.6	0.0
Montgomery	23	JENKINTOWN SD	ELL	0				
Montgomery	23	JENKINTOWN SD	Economically Disadvantaged	15	20.0	66.7	13.3	0.0
Montgomery	23	LOWER MERION SD	All students	1,568	21.2	67.3	11.1	0.4
Montgomery	23	LOWER MERION SD	Male	791	15.8	68.1	15.5	0.5
Montgomery	23	LOWER MERION SD	Female	774	26.7	66.4	6.6	0.3
Montgomery	23	LOWER MERION SD	White	1,291	22.5	67.3	9.8	0.3
Montgomery	23	LOWER MERION SD	Black	132	6.1	65.2	27.3	1.5
Montgomery	23	LOWER MERION SD	Hispanic	28	3.6	82.1	14.3	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	LOWER MERION SD	Asian	101	29.7	66.3	4.0	0.0
Montgomery	23	LOWER MERION SD	Native American	4				
Montgomery	23	LOWER MERION SD	Multi-ethnic	9				
Montgomery	23	LOWER MERION SD	IEP	251	6.4	56.2	35.5	2.0
Montgomery	23	LOWER MERION SD	ELL	0				
Montgomery	23	LOWER MERION SD	Economically Disadvantaged	121	8.3	65.3	25.6	0.8
Montgomery	23	LOWER MORELAND TOWNSHI	All students	503	20.3	75.5	4.2	0.0
Montgomery	23	LOWER MORELAND TOWNSHI	Male	277	15.9	77.3	6.9	0.0
Montgomery	23	LOWER MORELAND TOWNSHI	Female	225	25.8	73.3	0.9	0.0
Montgomery	23	LOWER MORELAND TOWNSHI	White	435	18.9	76.8	4.4	0.0
Montgomery	23	LOWER MORELAND TOWNSHI	Black	5				
Montgomery	23	LOWER MORELAND TOWNSHI	Hispanic	5				
Montgomery	23	LOWER MORELAND TOWNSHI	Asian	56	28.6	71.4	0.0	0.0
Montgomery	23	LOWER MORELAND TOWNSHI	Native American	0				
Montgomery	23	LOWER MORELAND TOWNSHI	Multi-ethnic	1				
Montgomery	23	LOWER MORELAND TOWNSHI	IEP	66	3.0	78.8	18.2	0.0
Montgomery	23	LOWER MORELAND TOWNSHI	ELL	1				
Montgomery	23	LOWER MORELAND TOWNSHI	Economically Disadvantaged	21	14.3	76.2	9.5	0.0
Montgomery	23	METHACTON SD	All students	1,275	17.0	70.2	11.7	1.1
Montgomery	23	METHACTON SD	Male	634	12.8	70.7	14.8	1.7
Montgomery	23	METHACTON SD	Female	641	21.2	69.7	8.6	0.5
Montgomery	23	METHACTON SD	White	997	16.3	70.3	12.0	1.3
Montgomery	23	METHACTON SD	Black	48	12.5	70.8	14.6	2.1
Montgomery	23	METHACTON SD	Hispanic	28	3.6	71.4	25.0	0.0
Montgomery	23	METHACTON SD	Asian	156	28.8	66.7	4.5	0.0
Montgomery	23	METHACTON SD	Native American	2				
Montgomery	23	METHACTON SD	Multi-ethnic	44	4.5	77.3	18.2	0.0
Montgomery	23	METHACTON SD	IEP	226	2.7	57.1	34.1	6.2
Montgomery	23	METHACTON SD	ELL	14	0.0	71.4	28.6	0.0
Montgomery	23	METHACTON SD	Economically Disadvantaged	78	2.6	61.5	32.1	3.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	NORRISTOWN SD	All students	1,346	2.8	46.6	45.3	5.3
Montgomery	23	NORRISTOWN SD	Male	682	1.2	40.0	50.4	8.4
Montgomery	23	NORRISTOWN SD	Female	661	4.5	53.4	39.9	2.1
Montgomery	23	NORRISTOWN SD	White	389	3.9	58.6	34.4	3.1
Montgomery	23	NORRISTOWN SD	Black	662	2.3	40.8	50.5	6.5
Montgomery	23	NORRISTOWN SD	Hispanic	251	2.0	43.0	49.4	5.6
Montgomery	23	NORRISTOWN SD	Asian	26	11.5	57.7	26.9	3.8
Montgomery	23	NORRISTOWN SD	Native American	1				
Montgomery	23	NORRISTOWN SD	Multi-ethnic	13	0.0	38.5	53.8	7.7
Montgomery	23	NORRISTOWN SD	IEP	263	0.0	18.6	62.0	19.4
Montgomery	23	NORRISTOWN SD	ELL	89	0.0	21.3	66.3	12.4
Montgomery	23	NORRISTOWN SD	Economically Disadvantaged	872	1.4	42.4	49.5	6.7
Montgomery	23	NORTH PENN SD	All students	2,898	15.0	74.1	10.4	0.6
Montgomery	23	NORTH PENN SD	Male	1,479	10.7	73.4	15.0	0.9
Montgomery	23	NORTH PENN SD	Female	1,405	19.5	74.9	5.4	0.2
Montgomery	23	NORTH PENN SD	White	2,079	15.0	74.6	10.0	0.5
Montgomery	23	NORTH PENN SD	Black	210	8.1	72.4	18.1	1.4
Montgomery	23	NORTH PENN SD	Hispanic	85	14.1	68.2	16.5	1.2
Montgomery	23	NORTH PENN SD	Asian	510	18.0	73.9	7.5	0.6
Montgomery	23	NORTH PENN SD	Native American	0				
Montgomery	23	NORTH PENN SD	Multi-ethnic	0				
Montgomery	23	NORTH PENN SD	IEP	521	5.2	61.8	30.7	2.3
Montgomery	23	NORTH PENN SD	ELL	52	1.9	71.2	21.2	5.8
Montgomery	23	NORTH PENN SD	Economically Disadvantaged	503	8.2	68.4	21.3	2.2
Montgomery	23	PERKIOMEN VALLEY SD	All students	1,300	11.6	68.9	18.9	0.5
Montgomery	23	PERKIOMEN VALLEY SD	Male	676	7.5	66.1	25.4	0.9
Montgomery	23	PERKIOMEN VALLEY SD	Female	624	16.0	72.0	11.9	0.2
Montgomery	23	PERKIOMEN VALLEY SD	White	1,129	11.2	69.0	19.2	0.5
Montgomery	23	PERKIOMEN VALLEY SD	Black	64	10.9	67.2	20.3	1.6
Montgomery	23	PERKIOMEN VALLEY SD	Hispanic	27	11.1	66.7	22.2	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	PERKIOMEN VALLEY SD	Asian	75	17.3	69.3	13.3	0.0
Montgomery	23	PERKIOMEN VALLEY SD	Native American	5				
Montgomery	23	PERKIOMEN VALLEY SD	Multi-ethnic	0				
Montgomery	23	PERKIOMEN VALLEY SD	IEP	164	1.2	48.8	45.7	4.3
Montgomery	23	PERKIOMEN VALLEY SD	ELL	4				
Montgomery	23	PERKIOMEN VALLEY SD	Economically Disadvantaged	132	4.5	63.6	30.3	1.5
Montgomery	23	POTTSGROVE SD	All students	727	5.1	64.2	27.2	3.4
Montgomery	23	POTTSGROVE SD	Male	376	3.5	52.4	38.0	6.1
Montgomery	23	POTTSGROVE SD	Female	351	6.8	76.9	15.7	0.6
Montgomery	23	POTTSGROVE SD	White	568	5.8	67.4	23.6	3.2
Montgomery	23	POTTSGROVE SD	Black	103	1.9	54.4	39.8	3.9
Montgomery	23	POTTSGROVE SD	Hispanic	23	0.0	52.2	47.8	0.0
Montgomery	23	POTTSGROVE SD	Asian	21	4.8	66.7	23.8	4.8
Montgomery	23	POTTSGROVE SD	Native American	2				
Montgomery	23	POTTSGROVE SD	Multi-ethnic	9				
Montgomery	23	POTTSGROVE SD	IEP	168	7.1	41.1	41.1	10.7
Montgomery	23	POTTSGROVE SD	ELL	4				
Montgomery	23	POTTSGROVE SD	Economically Disadvantaged	182	2.2	56.0	36.3	5.5
Montgomery	23	POTTSTOWN SD	All students	559	4.1	57.2	34.9	3.8
Montgomery	23	POTTSTOWN SD	Male	298	1.7	50.0	42.6	5.7
Montgomery	23	POTTSTOWN SD	Female	261	6.9	65.5	26.1	1.5
Montgomery	23	POTTSTOWN SD	White	259	6.6	58.7	32.8	1.9
Montgomery	23	POTTSTOWN SD	Black	228	2.6	56.6	36.0	4.8
Montgomery	23	POTTSTOWN SD	Hispanic	62	0.0	54.8	41.9	3.2
Montgomery	23	POTTSTOWN SD	Asian	3				
Montgomery	23	POTTSTOWN SD	Native American	2				
Montgomery	23	POTTSTOWN SD	Multi-ethnic	4				
Montgomery	23	POTTSTOWN SD	IEP	117	0.9	21.4	62.4	15.4
Montgomery	23	POTTSTOWN SD	ELL	10	10.0	60.0	30.0	0.0
Montgomery	23	POTTSTOWN SD	Economically Disadvantaged	350	2.9	54.0	39.1	4.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	SOUDERTON AREA SD	All students	1,532	9.9	77.0	12.4	0.7
Montgomery	23	SOUDERTON AREA SD	Male	800	7.0	74.1	17.8	1.1
Montgomery	23	SOUDERTON AREA SD	Female	732	13.1	80.1	6.6	0.3
Montgomery	23	SOUDERTON AREA SD	White	1,339	10.5	77.8	11.2	0.4
Montgomery	23	SOUDERTON AREA SD	Black	55	1.8	67.3	27.3	3.6
Montgomery	23	SOUDERTON AREA SD	Hispanic	50	2.0	58.0	36.0	4.0
Montgomery	23	SOUDERTON AREA SD	Asian	81	8.6	82.7	7.4	1.2
Montgomery	23	SOUDERTON AREA SD	Native American	4				
Montgomery	23	SOUDERTON AREA SD	Multi-ethnic	3				
Montgomery	23	SOUDERTON AREA SD	IEP	221	0.9	62.4	33.5	3.2
Montgomery	23	SOUDERTON AREA SD	ELL	34	0.0	61.8	32.4	5.9
Montgomery	23	SOUDERTON AREA SD	Economically Disadvantaged	189	5.3	67.7	25.4	1.6
Montgomery	23	SPRINGFIELD TOWNSHIP SD	All students	435	19.5	65.7	14.3	0.5
Montgomery	23	SPRINGFIELD TOWNSHIP SD	Male	222	12.2	67.1	20.3	0.5
Montgomery	23	SPRINGFIELD TOWNSHIP SD	Female	212	27.4	64.6	7.5	0.5
Montgomery	23	SPRINGFIELD TOWNSHIP SD	White	332	18.7	68.7	12.7	0.0
Montgomery	23	SPRINGFIELD TOWNSHIP SD	Black	81	19.8	58.0	19.8	2.5
Montgomery	23	SPRINGFIELD TOWNSHIP SD	Hispanic	8				
Montgomery	23	SPRINGFIELD TOWNSHIP SD	Asian	13	30.8	53.8	15.4	0.0
Montgomery	23	SPRINGFIELD TOWNSHIP SD	Native American	0				
Montgomery	23	SPRINGFIELD TOWNSHIP SD	Multi-ethnic	0				
Montgomery	23	SPRINGFIELD TOWNSHIP SD	IEP	86	4.7	47.7	45.3	2.3
Montgomery	23	SPRINGFIELD TOWNSHIP SD	ELL	3				
Montgomery	23	SPRINGFIELD TOWNSHIP SD	Economically Disadvantaged	43	9.3	67.4	20.9	2.3
Montgomery	23	SPRING-FORD AREA SD	All students	1,653	11.9	73.6	13.7	0.8
Montgomery	23	SPRING-FORD AREA SD	Male	857	8.4	71.6	18.6	1.4
Montgomery	23	SPRING-FORD AREA SD	Female	796	15.6	75.6	8.5	0.3
Montgomery	23	SPRING-FORD AREA SD	White	1,450	11.9	73.9	13.4	0.8
Montgomery	23	SPRING-FORD AREA SD	Black	75	9.3	66.7	21.3	2.7
Montgomery	23	SPRING-FORD AREA SD	Hispanic	38	7.9	65.8	23.7	2.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	SPRING-FORD AREA SD	Asian	67	16.4	77.6	6.0	0.0
Montgomery	23	SPRING-FORD AREA SD	Native American	3				
Montgomery	23	SPRING-FORD AREA SD	Multi-ethnic	20	10.0	75.0	15.0	0.0
Montgomery	23	SPRING-FORD AREA SD	IEP	239	2.9	56.9	35.1	5.0
Montgomery	23	SPRING-FORD AREA SD	ELL	2				
Montgomery	23	SPRING-FORD AREA SD	Economically Disadvantaged	174	5.2	63.2	29.9	1.7
Montgomery	23	UPPER DUBLIN SD	All students	977	18.2	71.8	9.2	0.8
Montgomery	23	UPPER DUBLIN SD	Male	505	14.7	71.1	13.3	1.0
Montgomery	23	UPPER DUBLIN SD	Female	471	22.1	72.6	4.9	0.4
Montgomery	23	UPPER DUBLIN SD	White	725	18.5	72.8	8.4	0.3
Montgomery	23	UPPER DUBLIN SD	Black	98	6.1	72.4	18.4	3.1
Montgomery	23	UPPER DUBLIN SD	Hispanic	18	11.1	77.8	5.6	5.6
Montgomery	23	UPPER DUBLIN SD	Asian	123	29.3	64.2	6.5	0.0
Montgomery	23	UPPER DUBLIN SD	Native American	1				
Montgomery	23	UPPER DUBLIN SD	Multi-ethnic	11	0.0	81.8	18.2	0.0
Montgomery	23	UPPER DUBLIN SD	IEP	102	3.9	53.9	39.2	2.9
Montgomery	23	UPPER DUBLIN SD	ELL	15	0.0	73.3	20.0	6.7
Montgomery	23	UPPER DUBLIN SD	Economically Disadvantaged	97	7.2	69.1	21.6	2.1
Montgomery	23	UPPER MERION AREA SD	All students	824	10.9	73.2	15.4	0.5
Montgomery	23	UPPER MERION AREA SD	Male	422	7.3	70.6	21.1	0.9
Montgomery	23	UPPER MERION AREA SD	Female	402	14.7	75.9	9.5	0.0
Montgomery	23	UPPER MERION AREA SD	White	581	10.7	75.6	13.4	0.3
Montgomery	23	UPPER MERION AREA SD	Black	77	7.8	66.2	23.4	2.6
Montgomery	23	UPPER MERION AREA SD	Hispanic	60	5.0	63.3	31.7	0.0
Montgomery	23	UPPER MERION AREA SD	Asian	100	18.0	70.0	12.0	0.0
Montgomery	23	UPPER MERION AREA SD	Native American	0				
Montgomery	23	UPPER MERION AREA SD	Multi-ethnic	6				
Montgomery	23	UPPER MERION AREA SD	IEP	123	0.8	53.7	43.1	2.4
Montgomery	23	UPPER MERION AREA SD	ELL	11	0.0	36.4	63.6	0.0
Montgomery	23	UPPER MERION AREA SD	Economically Disadvantaged	156	6.4	62.2	30.1	1.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	UPPER MORELAND TOWNSHIP	All students	720	12.5	71.0	15.1	1.4
Montgomery	23	UPPER MORELAND TOWNSHIP	Male	396	7.1	69.7	20.7	2.5
Montgomery	23	UPPER MORELAND TOWNSHIP	Female	324	19.1	72.5	8.3	0.0
Montgomery	23	UPPER MORELAND TOWNSHIP	White	605	12.9	71.9	14.0	1.2
Montgomery	23	UPPER MORELAND TOWNSHIP	Black	62	4.8	66.1	24.2	4.8
Montgomery	23	UPPER MORELAND TOWNSHIP	Hispanic	21	14.3	57.1	28.6	0.0
Montgomery	23	UPPER MORELAND TOWNSHIP	Asian	28	17.9	71.4	10.7	0.0
Montgomery	23	UPPER MORELAND TOWNSHIP	Native American	0				
Montgomery	23	UPPER MORELAND TOWNSHIP	Multi-ethnic	4				
Montgomery	23	UPPER MORELAND TOWNSHIP	IEP	99	5.1	45.5	42.4	7.1
Montgomery	23	UPPER MORELAND TOWNSHIP	ELL	12	0.0	75.0	25.0	0.0
Montgomery	23	UPPER MORELAND TOWNSHIP	Economically Disadvantaged	131	7.6	67.2	22.1	3.1
Montgomery	23	UPPER PERKIOMEN SD	All students	710	10.3	74.2	14.5	1.0
Montgomery	23	UPPER PERKIOMEN SD	Male	347	6.9	69.5	21.6	2.0
Montgomery	23	UPPER PERKIOMEN SD	Female	362	13.5	79.0	7.5	0.0
Montgomery	23	UPPER PERKIOMEN SD	White	651	10.6	74.7	13.8	0.9
Montgomery	23	UPPER PERKIOMEN SD	Black	20	15.0	60.0	20.0	5.0
Montgomery	23	UPPER PERKIOMEN SD	Hispanic	25	0.0	76.0	24.0	0.0
Montgomery	23	UPPER PERKIOMEN SD	Asian	10	10.0	90.0	0.0	0.0
Montgomery	23	UPPER PERKIOMEN SD	Native American	1				
Montgomery	23	UPPER PERKIOMEN SD	Multi-ethnic	2				
Montgomery	23	UPPER PERKIOMEN SD	IEP	125	0.0	58.4	37.6	4.0
Montgomery	23	UPPER PERKIOMEN SD	ELL	2				
Montgomery	23	UPPER PERKIOMEN SD	Economically Disadvantaged	156	7.1	72.4	17.3	3.2
Montgomery	23	WISSAHICKON SD	All students	1,013	20.6	69.0	10.1	0.3
Montgomery	23	WISSAHICKON SD	Male	521	18.4	68.9	12.1	0.6
Montgomery	23	WISSAHICKON SD	Female	482	23.2	69.3	7.5	0.0
Montgomery	23	WISSAHICKON SD	White	690	22.5	70.0	7.1	0.4
Montgomery	23	WISSAHICKON SD	Black	115	9.6	64.3	26.1	0.0
Montgomery	23	WISSAHICKON SD	Hispanic	38	5.3	73.7	21.1	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Montgomery	23	WISSAHICKON SD	Asian	151	25.8	67.5	6.6	0.0
Montgomery	23	WISSAHICKON SD	Native American	5				
Montgomery	23	WISSAHICKON SD	Multi-ethnic	4				
Montgomery	23	WISSAHICKON SD	IEP	172	4.7	61.6	32.0	1.7
Montgomery	23	WISSAHICKON SD	ELL	26	0.0	65.4	34.6	0.0
Montgomery	23	WISSAHICKON SD	Economically Disadvantaged	112	8.9	65.2	25.0	0.9
Montour	16	DANVILLE AREA SD	All students	538	12.8	69.0	17.1	1.1
Montour	16	DANVILLE AREA SD	Male	287	11.5	67.6	19.5	1.4
Montour	16	DANVILLE AREA SD	Female	251	14.3	70.5	14.3	0.8
Montour	16	DANVILLE AREA SD	White	508	12.6	68.9	17.5	1.0
Montour	16	DANVILLE AREA SD	Black	6				
Montour	16	DANVILLE AREA SD	Hispanic	5				
Montour	16	DANVILLE AREA SD	Asian	17	17.6	82.4	0.0	0.0
Montour	16	DANVILLE AREA SD	Native American	2				
Montour	16	DANVILLE AREA SD	Multi-ethnic	0				
Montour	16	DANVILLE AREA SD	IEP	64	3.1	40.6	48.4	7.8
Montour	16	DANVILLE AREA SD	ELL	1				
Montour	16	DANVILLE AREA SD	Economically Disadvantaged	114	7.0	61.4	28.9	2.6
Northampton	20	BANGOR AREA SD	All students	772	3.8	60.8	31.9	3.6
Northampton	20	BANGOR AREA SD	Male	414	2.9	48.6	42.3	6.3
Northampton	20	BANGOR AREA SD	Female	357	4.8	75.1	19.6	0.6
Northampton	20	BANGOR AREA SD	White	715	3.9	60.6	32.3	3.2
Northampton	20	BANGOR AREA SD	Black	17	0.0	52.9	41.2	5.9
Northampton	20	BANGOR AREA SD	Hispanic	32	3.1	65.6	18.8	12.5
Northampton	20	BANGOR AREA SD	Asian	3				
Northampton	20	BANGOR AREA SD	Native American	1				
Northampton	20	BANGOR AREA SD	Multi-ethnic	3				
Northampton	20	BANGOR AREA SD	IEP	117	0.0	14.5	67.5	17.9
Northampton	20	BANGOR AREA SD	ELL	4				
Northampton	20	BANGOR AREA SD	Economically Disadvantaged	255	2.4	49.0	42.0	6.7

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Northampton	20	BETHLEHEM AREA SD	All students	3,301	10.7	63.9	23.7	1.7
Northampton	20	BETHLEHEM AREA SD	Male	1,723	7.8	59.6	30.1	2.6
Northampton	20	BETHLEHEM AREA SD	Female	1,575	13.8	68.6	16.7	0.8
Northampton	20	BETHLEHEM AREA SD	White	1,800	13.9	69.2	15.9	1.1
Northampton	20	BETHLEHEM AREA SD	Black	323	8.0	60.1	31.3	0.6
Northampton	20	BETHLEHEM AREA SD	Hispanic	1,030	4.3	56.9	35.5	3.3
Northampton	20	BETHLEHEM AREA SD	Asian	106	25.5	59.4	13.2	1.9
Northampton	20	BETHLEHEM AREA SD	Native American	4				
Northampton	20	BETHLEHEM AREA SD	Multi-ethnic	35	11.4	51.4	37.1	0.0
Northampton	20	BETHLEHEM AREA SD	IEP	458	0.9	37.1	51.5	10.5
Northampton	20	BETHLEHEM AREA SD	ELL	202	1.0	33.2	61.4	4.5
Northampton	20	BETHLEHEM AREA SD	Economically Disadvantaged	1,405	4.3	59.4	33.5	2.8
Northampton	20	EASTON AREA SD	All students	2,031	6.6	71.4	20.3	1.6
Northampton	20	EASTON AREA SD	Male	1,044	3.8	67.4	26.1	2.6
Northampton	20	EASTON AREA SD	Female	987	9.6	75.6	14.2	0.6
Northampton	20	EASTON AREA SD	White	1,233	7.9	74.6	16.1	1.5
Northampton	20	EASTON AREA SD	Black	403	3.5	64.5	29.8	2.2
Northampton	20	EASTON AREA SD	Hispanic	309	4.2	66.7	27.2	1.9
Northampton	20	EASTON AREA SD	Asian	78	10.3	76.9	12.8	0.0
Northampton	20	EASTON AREA SD	Native American	2				
Northampton	20	EASTON AREA SD	Multi-ethnic	6				
Northampton	20	EASTON AREA SD	IEP	300	0.7	35.3	55.0	9.0
Northampton	20	EASTON AREA SD	ELL	39	0.0	43.6	51.3	5.1
Northampton	20	EASTON AREA SD	Economically Disadvantaged	718	2.5	64.6	29.8	3.1
Northampton	20	NAZARETH AREA SD	All students	1,103	11.3	72.3	15.5	0.9
Northampton	20	NAZARETH AREA SD	Male	588	8.0	70.9	19.7	1.4
Northampton	20	NAZARETH AREA SD	Female	514	15.2	73.9	10.7	0.2
Northampton	20	NAZARETH AREA SD	White	1,033	11.5	72.3	15.3	0.9
Northampton	20	NAZARETH AREA SD	Black	28	7.1	82.1	10.7	0.0
Northampton	20	NAZARETH AREA SD	Hispanic	25	8.0	64.0	28.0	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Northampton	20	NAZARETH AREA SD	Asian	16	12.5	68.8	18.8	0.0
Northampton	20	NAZARETH AREA SD	Native American	0				
Northampton	20	NAZARETH AREA SD	Multi-ethnic	0				
Northampton	20	NAZARETH AREA SD	IEP	141	0.0	47.5	47.5	5.0
Northampton	20	NAZARETH AREA SD	ELL	1				
Northampton	20	NAZARETH AREA SD	Economically Disadvantaged	125	2.4	66.4	31.2	0.0
Northampton	20	NORTHAMPTON AREA SD	All students	1,278	7.4	64.9	25.7	2.0
Northampton	20	NORTHAMPTON AREA SD	Male	683	5.3	58.3	33.7	2.8
Northampton	20	NORTHAMPTON AREA SD	Female	593	9.8	72.8	16.4	1.0
Northampton	20	NORTHAMPTON AREA SD	White	1,200	7.7	65.0	25.6	1.8
Northampton	20	NORTHAMPTON AREA SD	Black	24	4.2	58.3	33.3	4.2
Northampton	20	NORTHAMPTON AREA SD	Hispanic	37	0.0	70.3	27.0	2.7
Northampton	20	NORTHAMPTON AREA SD	Asian	7				
Northampton	20	NORTHAMPTON AREA SD	Native American	1				
Northampton	20	NORTHAMPTON AREA SD	Multi-ethnic	7				
Northampton	20	NORTHAMPTON AREA SD	IEP	210	0.5	37.1	51.4	11.0
Northampton	20	NORTHAMPTON AREA SD	ELL	1				
Northampton	20	NORTHAMPTON AREA SD	Economically Disadvantaged	220	1.4	59.1	36.4	3.2
Northampton	20	PEN ARGYL AREA SD	All students	391	14.3	67.8	16.1	1.8
Northampton	20	PEN ARGYL AREA SD	Male	195	11.3	63.6	22.1	3.1
Northampton	20	PEN ARGYL AREA SD	Female	196	17.3	71.9	10.2	0.5
Northampton	20	PEN ARGYL AREA SD	White	368	14.7	67.1	16.6	1.6
Northampton	20	PEN ARGYL AREA SD	Black	4				
Northampton	20	PEN ARGYL AREA SD	Hispanic	13	7.7	69.2	15.4	7.7
Northampton	20	PEN ARGYL AREA SD	Asian	4				
Northampton	20	PEN ARGYL AREA SD	Native American	0				
Northampton	20	PEN ARGYL AREA SD	Multi-ethnic	2				
Northampton	20	PEN ARGYL AREA SD	IEP	59	1.7	35.6	52.5	10.2
Northampton	20	PEN ARGYL AREA SD	ELL	0				
Northampton	20	PEN ARGYL AREA SD	Economically Disadvantaged	91	5.5	67.0	24.2	3.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Northampton	20	SAUCON VALLEY SD	All students	547	15.7	70.7	13.3	0.2
Northampton	20	SAUCON VALLEY SD	Male	272	9.6	72.4	18.0	0.0
Northampton	20	SAUCON VALLEY SD	Female	275	21.8	69.1	8.7	0.4
Northampton	20	SAUCON VALLEY SD	White	499	15.6	71.1	13.0	0.2
Northampton	20	SAUCON VALLEY SD	Black	18	5.6	83.3	11.1	0.0
Northampton	20	SAUCON VALLEY SD	Hispanic	17	11.8	52.9	35.3	0.0
Northampton	20	SAUCON VALLEY SD	Asian	11	45.5	54.5	0.0	0.0
Northampton	20	SAUCON VALLEY SD	Native American	0				
Northampton	20	SAUCON VALLEY SD	Multi-ethnic	2				
Northampton	20	SAUCON VALLEY SD	IEP	65	3.1	44.6	50.8	1.5
Northampton	20	SAUCON VALLEY SD	ELL	1				
Northampton	20	SAUCON VALLEY SD	Economically Disadvantaged	73	13.7	67.1	19.2	0.0
Northampton	20	WILSON AREA SD	All students	498	16.1	61.0	21.3	1.6
Northampton	20	WILSON AREA SD	Male	281	13.2	57.3	27.8	1.8
Northampton	20	WILSON AREA SD	Female	217	19.8	65.9	12.9	1.4
Northampton	20	WILSON AREA SD	White	406	17.5	59.6	21.7	1.2
Northampton	20	WILSON AREA SD	Black	47	4.3	72.3	21.3	2.1
Northampton	20	WILSON AREA SD	Hispanic	32	9.4	62.5	21.9	6.3
Northampton	20	WILSON AREA SD	Asian	12	33.3	66.7	0.0	0.0
Northampton	20	WILSON AREA SD	Native American	1				
Northampton	20	WILSON AREA SD	Multi-ethnic	0				
Northampton	20	WILSON AREA SD	IEP	84	1.2	34.5	54.8	9.5
Northampton	20	WILSON AREA SD	ELL	10	0.0	40.0	50.0	10.0
Northampton	20	WILSON AREA SD	Economically Disadvantaged	138	8.0	56.5	32.6	2.9
Northumberland	16	LINE MOUNTAIN SD	All students	235	6.8	71.1	20.0	2.1
Northumberland	16	LINE MOUNTAIN SD	Male	118	4.2	63.6	28.0	4.2
Northumberland	16	LINE MOUNTAIN SD	Female	117	9.4	78.6	12.0	0.0
Northumberland	16	LINE MOUNTAIN SD	White	230	7.0	71.3	20.0	1.7
Northumberland	16	LINE MOUNTAIN SD	Black	2				
Northumberland	16	LINE MOUNTAIN SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Northumberland	16	LINE MOUNTAIN SD	Asian	0				
Northumberland	16	LINE MOUNTAIN SD	Native American	0				
Northumberland	16	LINE MOUNTAIN SD	Multi-ethnic	0				
Northumberland	16	LINE MOUNTAIN SD	IEP	30	0.0	26.7	56.7	16.7
Northumberland	16	LINE MOUNTAIN SD	ELL	0				
Northumberland	16	LINE MOUNTAIN SD	Economically Disadvantaged	70	1.4	62.9	32.9	2.9
Northumberland	16	MILTON AREA SD	All students	497	7.6	64.8	24.7	2.8
Northumberland	16	MILTON AREA SD	Male	269	5.2	58.4	31.6	4.8
Northumberland	16	MILTON AREA SD	Female	227	10.6	72.2	16.7	0.4
Northumberland	16	MILTON AREA SD	White	442	8.4	66.1	22.6	2.9
Northumberland	16	MILTON AREA SD	Black	27	3.7	48.1	44.4	3.7
Northumberland	16	MILTON AREA SD	Hispanic	21	0.0	57.1	42.9	0.0
Northumberland	16	MILTON AREA SD	Asian	2				
Northumberland	16	MILTON AREA SD	Native American	2				
Northumberland	16	MILTON AREA SD	Multi-ethnic	0				
Northumberland	16	MILTON AREA SD	IEP	64	0.0	18.8	67.2	14.1
Northumberland	16	MILTON AREA SD	ELL	11	0.0	36.4	63.6	0.0
Northumberland	16	MILTON AREA SD	Economically Disadvantaged	236	4.2	58.1	35.2	2.5
Northumberland	16	MOUNT CARMEL AREA SD	All students	377	6.1	65.3	25.5	3.2
Northumberland	16	MOUNT CARMEL AREA SD	Male	197	6.1	56.3	32.5	5.1
Northumberland	16	MOUNT CARMEL AREA SD	Female	179	6.1	75.4	17.3	1.1
Northumberland	16	MOUNT CARMEL AREA SD	White	369	6.2	65.0	25.5	3.3
Northumberland	16	MOUNT CARMEL AREA SD	Black	5				
Northumberland	16	MOUNT CARMEL AREA SD	Hispanic	1				
Northumberland	16	MOUNT CARMEL AREA SD	Asian	1				
Northumberland	16	MOUNT CARMEL AREA SD	Native American	0				
Northumberland	16	MOUNT CARMEL AREA SD	Multi-ethnic	0				
Northumberland	16	MOUNT CARMEL AREA SD	IEP	48	0.0	29.2	50.0	20.8
Northumberland	16	MOUNT CARMEL AREA SD	ELL	0				
Northumberland	16	MOUNT CARMEL AREA SD	Economically Disadvantaged	176	3.4	56.8	33.0	6.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Northumberland	16	SHAMOKIN AREA SD	All students	494	6.3	72.9	18.4	2.4
Northumberland	16	SHAMOKIN AREA SD	Male	241	4.6	67.2	24.9	3.3
Northumberland	16	SHAMOKIN AREA SD	Female	252	7.9	78.6	11.9	1.6
Northumberland	16	SHAMOKIN AREA SD	White	471	6.6	72.8	18.0	2.5
Northumberland	16	SHAMOKIN AREA SD	Black	10	0.0	80.0	20.0	0.0
Northumberland	16	SHAMOKIN AREA SD	Hispanic	8				
Northumberland	16	SHAMOKIN AREA SD	Asian	1				
Northumberland	16	SHAMOKIN AREA SD	Native American	3				
Northumberland	16	SHAMOKIN AREA SD	Multi-ethnic	0				
Northumberland	16	SHAMOKIN AREA SD	IEP	60	1.7	51.7	31.7	15.0
Northumberland	16	SHAMOKIN AREA SD	ELL	1				
Northumberland	16	SHAMOKIN AREA SD	Economically Disadvantaged	257	3.5	70.4	22.6	3.5
Northumberland	16	SHIKELLAMY SD	All students	607	9.1	73.3	17.3	0.3
Northumberland	16	SHIKELLAMY SD	Male	302	5.6	68.9	24.8	0.7
Northumberland	16	SHIKELLAMY SD	Female	305	12.5	77.7	9.8	0.0
Northumberland	16	SHIKELLAMY SD	White	549	9.3	74.1	16.2	0.4
Northumberland	16	SHIKELLAMY SD	Black	20	0.0	75.0	25.0	0.0
Northumberland	16	SHIKELLAMY SD	Hispanic	26	11.5	57.7	30.8	0.0
Northumberland	16	SHIKELLAMY SD	Asian	5				
Northumberland	16	SHIKELLAMY SD	Native American	1				
Northumberland	16	SHIKELLAMY SD	Multi-ethnic	6				
Northumberland	16	SHIKELLAMY SD	IEP	69	2.9	49.3	46.4	1.4
Northumberland	16	SHIKELLAMY SD	ELL	4				
Northumberland	16	SHIKELLAMY SD	Economically Disadvantaged	244	5.3	69.3	25.4	0.0
Northumberland	16	WARRIOR RUN SD	All students	352	11.6	68.8	17.9	1.7
Northumberland	16	WARRIOR RUN SD	Male	180	8.9	67.2	20.6	3.3
Northumberland	16	WARRIOR RUN SD	Female	172	14.5	70.3	15.1	0.0
Northumberland	16	WARRIOR RUN SD	White	344	11.9	68.3	18.3	1.5
Northumberland	16	WARRIOR RUN SD	Black	4				
Northumberland	16	WARRIOR RUN SD	Hispanic	3				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Northumberland	16	WARRIOR RUN SD	Asian	1				
Northumberland	16	WARRIOR RUN SD	Native American	0				
Northumberland	16	WARRIOR RUN SD	Multi-ethnic	0				
Northumberland	16	WARRIOR RUN SD	IEP	38	2.6	36.8	44.7	15.8
Northumberland	16	WARRIOR RUN SD	ELL	0				
Northumberland	16	WARRIOR RUN SD	Economically Disadvantaged	91	9.9	60.4	28.6	1.1
Perry	15	GREENWOOD SD	All students	181	7.7	86.7	5.5	0.0
Perry	15	GREENWOOD SD	Male	87	8.0	87.4	4.6	0.0
Perry	15	GREENWOOD SD	Female	94	7.4	86.2	6.4	0.0
Perry	15	GREENWOOD SD	White	176	8.0	86.4	5.7	0.0
Perry	15	GREENWOOD SD	Black	0				
Perry	15	GREENWOOD SD	Hispanic	1				
Perry	15	GREENWOOD SD	Asian	2				
Perry	15	GREENWOOD SD	Native American	2				
Perry	15	GREENWOOD SD	Multi-ethnic	0				
Perry	15	GREENWOOD SD	IEP	23	0.0	69.6	30.4	0.0
Perry	15	GREENWOOD SD	ELL	0				
Perry	15	GREENWOOD SD	Economically Disadvantaged	38	2.6	89.5	7.9	0.0
Perry	15	NEWPORT SD	All students	241	4.1	51.5	41.5	2.9
Perry	15	NEWPORT SD	Male	121	3.3	45.5	47.1	4.1
Perry	15	NEWPORT SD	Female	120	5.0	57.5	35.8	1.7
Perry	15	NEWPORT SD	White	235	4.3	51.9	40.9	3.0
Perry	15	NEWPORT SD	Black	2				
Perry	15	NEWPORT SD	Hispanic	4				
Perry	15	NEWPORT SD	Asian	0				
Perry	15	NEWPORT SD	Native American	0				
Perry	15	NEWPORT SD	Multi-ethnic	0				
Perry	15	NEWPORT SD	IEP	52	0.0	15.4	71.2	13.5
Perry	15	NEWPORT SD	ELL	0				
Perry	15	NEWPORT SD	Economically Disadvantaged	82	4.9	30.5	59.8	4.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Perry	15	SUSQUENITA SD	All students	443	5.6	62.1	29.8	2.5
Perry	15	SUSQUENITA SD	Male	240	2.5	56.7	37.9	2.9
Perry	15	SUSQUENITA SD	Female	203	9.4	68.5	20.2	2.0
Perry	15	SUSQUENITA SD	White	430	5.8	62.6	29.1	2.6
Perry	15	SUSQUENITA SD	Black	3				
Perry	15	SUSQUENITA SD	Hispanic	7				
Perry	15	SUSQUENITA SD	Asian	1				
Perry	15	SUSQUENITA SD	Native American	0				
Perry	15	SUSQUENITA SD	Multi-ethnic	2				
Perry	15	SUSQUENITA SD	IEP	85	0.0	37.6	54.1	8.2
Perry	15	SUSQUENITA SD	ELL	0				
Perry	15	SUSQUENITA SD	Economically Disadvantaged	129	0.8	53.5	38.8	7.0
Perry	15	WEST PERRY SD	All students	630	8.6	62.4	28.4	0.6
Perry	15	WEST PERRY SD	Male	315	6.0	54.9	38.4	0.6
Perry	15	WEST PERRY SD	Female	314	11.1	69.7	18.5	0.6
Perry	15	WEST PERRY SD	White	618	8.6	62.3	28.5	0.6
Perry	15	WEST PERRY SD	Black	9				
Perry	15	WEST PERRY SD	Hispanic	2				
Perry	15	WEST PERRY SD	Asian	0				
Perry	15	WEST PERRY SD	Native American	0				
Perry	15	WEST PERRY SD	Multi-ethnic	0				
Perry	15	WEST PERRY SD	IEP	109	1.8	36.7	58.7	2.8
Perry	15	WEST PERRY SD	ELL	0				
Perry	15	WEST PERRY SD	Economically Disadvantaged	188	3.2	54.3	40.4	2.1
Philadelphia	26	PHILADELPHIA CITY SD	All students	30,685	3.6	45.5	45.0	5.9
Philadelphia	26	PHILADELPHIA CITY SD	Male	15,155	2.4	38.6	50.6	8.4
Philadelphia	26	PHILADELPHIA CITY SD	Female	15,405	4.8	52.4	39.4	3.4
Philadelphia	26	PHILADELPHIA CITY SD	White	4,167	7.0	54.3	34.6	4.1
Philadelphia	26	PHILADELPHIA CITY SD	Black	18,657	2.5	43.3	48.0	6.3
Philadelphia	26	PHILADELPHIA CITY SD	Hispanic	5,190	2.0	40.3	49.9	7.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Philadelphia	26	PHILADELPHIA CITY SD	Asian	2,066	10.8	60.8	26.5	1.9
Philadelphia	26	PHILADELPHIA CITY SD	Native American	54	3.7	59.3	35.2	1.9
Philadelphia	26	PHILADELPHIA CITY SD	Multi-ethnic	411	4.1	49.9	42.6	3.4
Philadelphia	26	PHILADELPHIA CITY SD	IEP	4,313	0.2	14.5	61.5	23.8
Philadelphia	26	PHILADELPHIA CITY SD	ELL	1,887	0.5	30.1	57.8	11.6
Philadelphia	26	PHILADELPHIA CITY SD	Economically Disadvantaged	24,442	2.2	42.9	48.4	6.4
Pike	20	DELAWARE VALLEY SD	All students	1,259	12.3	67.0	20.3	0.4
Pike	20	DELAWARE VALLEY SD	Male	637	7.7	64.7	27.2	0.5
Pike	20	DELAWARE VALLEY SD	Female	622	17.0	69.3	13.3	0.3
Pike	20	DELAWARE VALLEY SD	White	1,096	12.4	67.2	20.1	0.4
Pike	20	DELAWARE VALLEY SD	Black	48	8.3	72.9	18.8	0.0
Pike	20	DELAWARE VALLEY SD	Hispanic	87	11.5	64.4	23.0	1.1
Pike	20	DELAWARE VALLEY SD	Asian	11	27.3	63.6	9.1	0.0
Pike	20	DELAWARE VALLEY SD	Native American	1				
Pike	20	DELAWARE VALLEY SD	Multi-ethnic	16	12.5	50.0	37.5	0.0
Pike	20	DELAWARE VALLEY SD	IEP	168	0.0	51.8	45.8	2.4
Pike	20	DELAWARE VALLEY SD	ELL	3				
Pike	20	DELAWARE VALLEY SD	Economically Disadvantaged	320	8.1	63.8	27.2	0.9
Potter	9	AUSTIN AREA SD	All students	46	2.2	58.7	39.1	0.0
Potter	9	AUSTIN AREA SD	Male	25	4.0	48.0	48.0	0.0
Potter	9	AUSTIN AREA SD	Female	21	0.0	71.4	28.6	0.0
Potter	9	AUSTIN AREA SD	White	45	2.2	57.8	40.0	0.0
Potter	9	AUSTIN AREA SD	Black	1				
Potter	9	AUSTIN AREA SD	Hispanic	0				
Potter	9	AUSTIN AREA SD	Asian	0				
Potter	9	AUSTIN AREA SD	Native American	0				
Potter	9	AUSTIN AREA SD	Multi-ethnic	0				
Potter	9	AUSTIN AREA SD	IEP	13	0.0	23.1	76.9	0.0
Potter	9	AUSTIN AREA SD	ELL	0				
Potter	9	AUSTIN AREA SD	Economically Disadvantaged	11	0.0	36.4	63.6	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Potter	9	COUDERSPORT AREA SD	All students	209	2.9	67.5	27.8	1.9
Potter	9	COUDERSPORT AREA SD	Male	106	2.8	61.3	32.1	3.8
Potter	9	COUDERSPORT AREA SD	Female	103	2.9	73.8	23.3	0.0
Potter	9	COUDERSPORT AREA SD	White	190	3.2	66.8	27.9	2.1
Potter	9	COUDERSPORT AREA SD	Black	3				
Potter	9	COUDERSPORT AREA SD	Hispanic	7				
Potter	9	COUDERSPORT AREA SD	Asian	7				
Potter	9	COUDERSPORT AREA SD	Native American	2				
Potter	9	COUDERSPORT AREA SD	Multi-ethnic	0				
Potter	9	COUDERSPORT AREA SD	IEP	24	0.0	12.5	70.8	16.7
Potter	9	COUDERSPORT AREA SD	ELL	0				
Potter	9	COUDERSPORT AREA SD	Economically Disadvantaged	57	0.0	59.6	38.6	1.8
Potter	9	GALETON AREA SD	All students	86	1.2	58.1	38.4	2.3
Potter	9	GALETON AREA SD	Male	38	2.6	60.5	36.8	0.0
Potter	9	GALETON AREA SD	Female	48	0.0	56.3	39.6	4.2
Potter	9	GALETON AREA SD	White	78	1.3	57.7	38.5	2.6
Potter	9	GALETON AREA SD	Black	3				
Potter	9	GALETON AREA SD	Hispanic	1				
Potter	9	GALETON AREA SD	Asian	4				
Potter	9	GALETON AREA SD	Native American	0				
Potter	9	GALETON AREA SD	Multi-ethnic	0				
Potter	9	GALETON AREA SD	IEP	11	0.0	27.3	63.6	9.1
Potter	9	GALETON AREA SD	ELL	0				
Potter	9	GALETON AREA SD	Economically Disadvantaged	52	0.0	55.8	40.4	3.8
Potter	9	NORTHERN POTTER SD	All students	116	9.5	57.8	29.3	3.4
Potter	9	NORTHERN POTTER SD	Male	54	14.8	44.4	35.2	5.6
Potter	9	NORTHERN POTTER SD	Female	61	4.9	68.9	24.6	1.6
Potter	9	NORTHERN POTTER SD	White	115	9.6	57.4	29.6	3.5
Potter	9	NORTHERN POTTER SD	Black	0				
Potter	9	NORTHERN POTTER SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Potter	9	NORTHERN POTTER SD	Asian	0				
Potter	9	NORTHERN POTTER SD	Native American	0				
Potter	9	NORTHERN POTTER SD	Multi-ethnic	0				
Potter	9	NORTHERN POTTER SD	IEP	16	0.0	25.0	56.3	18.8
Potter	9	NORTHERN POTTER SD	ELL	0				
Potter	9	NORTHERN POTTER SD	Economically Disadvantaged	51	7.8	60.8	27.5	3.9
Potter	9	OSWAYO VALLEY SD	All students	122	8.2	50.8	40.2	0.8
Potter	9	OSWAYO VALLEY SD	Male	61	9.8	42.6	45.9	1.6
Potter	9	OSWAYO VALLEY SD	Female	61	6.6	59.0	34.4	0.0
Potter	9	OSWAYO VALLEY SD	White	122	8.2	50.8	40.2	0.8
Potter	9	OSWAYO VALLEY SD	Black	0				
Potter	9	OSWAYO VALLEY SD	Hispanic	0				
Potter	9	OSWAYO VALLEY SD	Asian	0				
Potter	9	OSWAYO VALLEY SD	Native American	0				
Potter	9	OSWAYO VALLEY SD	Multi-ethnic	0				
Potter	9	OSWAYO VALLEY SD	IEP	15	0.0	20.0	73.3	6.7
Potter	9	OSWAYO VALLEY SD	ELL	0				
Potter	9	OSWAYO VALLEY SD	Economically Disadvantaged	53	1.9	49.1	49.1	0.0
Schuylkill	29	BLUE MOUNTAIN SD	All students	662	11.2	71.3	16.2	1.4
Schuylkill	29	BLUE MOUNTAIN SD	Male	340	7.1	69.1	21.8	2.1
Schuylkill	29	BLUE MOUNTAIN SD	Female	322	15.5	73.6	10.2	0.6
Schuylkill	29	BLUE MOUNTAIN SD	White	628	11.1	71.7	15.9	1.3
Schuylkill	29	BLUE MOUNTAIN SD	Black	4				
Schuylkill	29	BLUE MOUNTAIN SD	Hispanic	19	15.8	52.6	26.3	5.3
Schuylkill	29	BLUE MOUNTAIN SD	Asian	4				
Schuylkill	29	BLUE MOUNTAIN SD	Native American	0				
Schuylkill	29	BLUE MOUNTAIN SD	Multi-ethnic	7				
Schuylkill	29	BLUE MOUNTAIN SD	IEP	101	2.0	41.6	50.5	5.9
Schuylkill	29	BLUE MOUNTAIN SD	ELL	1				
Schuylkill	29	BLUE MOUNTAIN SD	Economically Disadvantaged	131	6.1	65.6	26.0	2.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Schuylkill	29	MAHANOEY AREA SD	All students	219	1.8	52.5	42.0	3.7
Schuylkill	29	MAHANOEY AREA SD	Male	116	1.7	50.0	44.0	4.3
Schuylkill	29	MAHANOEY AREA SD	Female	103	1.9	55.3	39.8	2.9
Schuylkill	29	MAHANOEY AREA SD	White	204	1.5	52.0	43.1	3.4
Schuylkill	29	MAHANOEY AREA SD	Black	5				
Schuylkill	29	MAHANOEY AREA SD	Hispanic	10	10.0	60.0	20.0	10.0
Schuylkill	29	MAHANOEY AREA SD	Asian	0				
Schuylkill	29	MAHANOEY AREA SD	Native American	0				
Schuylkill	29	MAHANOEY AREA SD	Multi-ethnic	0				
Schuylkill	29	MAHANOEY AREA SD	IEP	44	0.0	27.3	65.9	6.8
Schuylkill	29	MAHANOEY AREA SD	ELL	0				
Schuylkill	29	MAHANOEY AREA SD	Economically Disadvantaged	117	0.0	46.2	50.4	3.4
Schuylkill	29	MINERSVILLE AREA SD	All students	281	3.2	65.1	30.6	1.1
Schuylkill	29	MINERSVILLE AREA SD	Male	142	2.1	57.7	38.0	2.1
Schuylkill	29	MINERSVILLE AREA SD	Female	132	4.5	73.5	22.0	0.0
Schuylkill	29	MINERSVILLE AREA SD	White	263	3.0	66.2	29.7	1.1
Schuylkill	29	MINERSVILLE AREA SD	Black	6				
Schuylkill	29	MINERSVILLE AREA SD	Hispanic	4				
Schuylkill	29	MINERSVILLE AREA SD	Asian	0				
Schuylkill	29	MINERSVILLE AREA SD	Native American	0				
Schuylkill	29	MINERSVILLE AREA SD	Multi-ethnic	1				
Schuylkill	29	MINERSVILLE AREA SD	IEP	51	0.0	47.1	52.9	0.0
Schuylkill	29	MINERSVILLE AREA SD	ELL	1				
Schuylkill	29	MINERSVILLE AREA SD	Economically Disadvantaged	119	0.8	58.8	37.8	2.5
Schuylkill	29	NORTH SCHUYLKILL SD	All students	454	7.5	71.4	20.9	0.2
Schuylkill	29	NORTH SCHUYLKILL SD	Male	228	3.5	67.5	28.9	0.0
Schuylkill	29	NORTH SCHUYLKILL SD	Female	224	11.6	75.0	12.9	0.4
Schuylkill	29	NORTH SCHUYLKILL SD	White	446	7.4	71.3	21.1	0.2
Schuylkill	29	NORTH SCHUYLKILL SD	Black	2				
Schuylkill	29	NORTH SCHUYLKILL SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Schuylkill	29	NORTH SCHUYLKILL SD	Asian	3				
Schuylkill	29	NORTH SCHUYLKILL SD	Native American	0				
Schuylkill	29	NORTH SCHUYLKILL SD	Multi-ethnic	0				
Schuylkill	29	NORTH SCHUYLKILL SD	IEP	63	0.0	54.0	44.4	1.6
Schuylkill	29	NORTH SCHUYLKILL SD	ELL	1				
Schuylkill	29	NORTH SCHUYLKILL SD	Economically Disadvantaged	167	6.6	68.9	24.0	0.6
Schuylkill	29	PINE GROVE AREA SD	All students	362	6.1	66.6	24.0	3.3
Schuylkill	29	PINE GROVE AREA SD	Male	194	3.1	60.3	30.4	6.2
Schuylkill	29	PINE GROVE AREA SD	Female	168	9.5	73.8	16.7	0.0
Schuylkill	29	PINE GROVE AREA SD	White	355	5.9	67.0	23.7	3.4
Schuylkill	29	PINE GROVE AREA SD	Black	3				
Schuylkill	29	PINE GROVE AREA SD	Hispanic	2				
Schuylkill	29	PINE GROVE AREA SD	Asian	1				
Schuylkill	29	PINE GROVE AREA SD	Native American	1				
Schuylkill	29	PINE GROVE AREA SD	Multi-ethnic	0				
Schuylkill	29	PINE GROVE AREA SD	IEP	49	2.0	32.7	51.0	14.3
Schuylkill	29	PINE GROVE AREA SD	ELL	0				
Schuylkill	29	PINE GROVE AREA SD	Economically Disadvantaged	84	3.6	48.8	41.7	6.0
Schuylkill	29	POTTSVILLE AREA SD	All students	628	8.8	65.6	24.0	1.6
Schuylkill	29	POTTSVILLE AREA SD	Male	304	6.3	62.2	28.9	2.6
Schuylkill	29	POTTSVILLE AREA SD	Female	320	11.3	68.4	19.7	0.6
Schuylkill	29	POTTSVILLE AREA SD	White	576	9.4	66.0	23.3	1.4
Schuylkill	29	POTTSVILLE AREA SD	Black	32	0.0	56.3	40.6	3.1
Schuylkill	29	POTTSVILLE AREA SD	Hispanic	10	0.0	60.0	30.0	10.0
Schuylkill	29	POTTSVILLE AREA SD	Asian	6				
Schuylkill	29	POTTSVILLE AREA SD	Native American	0				
Schuylkill	29	POTTSVILLE AREA SD	Multi-ethnic	0				
Schuylkill	29	POTTSVILLE AREA SD	IEP	79	1.3	35.4	51.9	11.4
Schuylkill	29	POTTSVILLE AREA SD	ELL	2				
Schuylkill	29	POTTSVILLE AREA SD	Economically Disadvantaged	297	4.7	57.6	35.0	2.7

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Schuylkill	29	SAINT CLAIR AREA SD	All students	100	2.0	49.0	47.0	2.0
Schuylkill	29	SAINT CLAIR AREA SD	Male	43	2.3	34.9	58.1	4.7
Schuylkill	29	SAINT CLAIR AREA SD	Female	57	1.8	59.6	38.6	0.0
Schuylkill	29	SAINT CLAIR AREA SD	White	97	2.1	48.5	47.4	2.1
Schuylkill	29	SAINT CLAIR AREA SD	Black	0				
Schuylkill	29	SAINT CLAIR AREA SD	Hispanic	3				
Schuylkill	29	SAINT CLAIR AREA SD	Asian	0				
Schuylkill	29	SAINT CLAIR AREA SD	Native American	0				
Schuylkill	29	SAINT CLAIR AREA SD	Multi-ethnic	0				
Schuylkill	29	SAINT CLAIR AREA SD	IEP	17	0.0	17.6	70.6	11.8
Schuylkill	29	SAINT CLAIR AREA SD	ELL	0				
Schuylkill	29	SAINT CLAIR AREA SD	Economically Disadvantaged	45	0.0	37.8	57.8	4.4
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	All students	296	12.2	60.8	23.3	3.7
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	Male	141	8.5	52.5	33.3	5.7
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	Female	155	15.5	68.4	14.2	1.9
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	White	288	12.2	61.1	22.9	3.8
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	Black	5				
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	Hispanic	2				
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	Asian	1				
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	Native American	0				
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	Multi-ethnic	0				
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	IEP	56	0.0	30.4	53.6	16.1
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	ELL	1				
Schuylkill	29	SCHUYLKILL HAVEN AREA SD	Economically Disadvantaged	89	9.0	59.6	28.1	3.4
Schuylkill	29	SHENANDOAH VALLEY SD	All students	233	3.0	71.2	23.2	2.6
Schuylkill	29	SHENANDOAH VALLEY SD	Male	115	0.0	62.6	34.8	2.6
Schuylkill	29	SHENANDOAH VALLEY SD	Female	117	6.0	80.3	11.1	2.6
Schuylkill	29	SHENANDOAH VALLEY SD	White	195	3.6	72.8	21.0	2.6
Schuylkill	29	SHENANDOAH VALLEY SD	Black	6				
Schuylkill	29	SHENANDOAH VALLEY SD	Hispanic	30	0.0	63.3	36.7	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Schuylkill	29	SHENANDOAH VALLEY SD	Asian	1				
Schuylkill	29	SHENANDOAH VALLEY SD	Native American	0				
Schuylkill	29	SHENANDOAH VALLEY SD	Multi-ethnic	0				
Schuylkill	29	SHENANDOAH VALLEY SD	IEP	45	0.0	42.2	48.9	8.9
Schuylkill	29	SHENANDOAH VALLEY SD	ELL	0				
Schuylkill	29	SHENANDOAH VALLEY SD	Economically Disadvantaged	149	2.0	68.5	26.2	3.4
Schuylkill	29	TAMAQUA AREA SD	All students	445	9.2	70.1	19.1	1.6
Schuylkill	29	TAMAQUA AREA SD	Male	246	6.9	67.9	22.8	2.4
Schuylkill	29	TAMAQUA AREA SD	Female	198	12.1	73.2	14.1	0.5
Schuylkill	29	TAMAQUA AREA SD	White	430	9.1	71.2	18.4	1.4
Schuylkill	29	TAMAQUA AREA SD	Black	1				
Schuylkill	29	TAMAQUA AREA SD	Hispanic	8				
Schuylkill	29	TAMAQUA AREA SD	Asian	4				
Schuylkill	29	TAMAQUA AREA SD	Native American	0				
Schuylkill	29	TAMAQUA AREA SD	Multi-ethnic	1				
Schuylkill	29	TAMAQUA AREA SD	IEP	54	0.0	31.5	59.3	9.3
Schuylkill	29	TAMAQUA AREA SD	ELL	2				
Schuylkill	29	TAMAQUA AREA SD	Economically Disadvantaged	4				
Schuylkill	29	TRI-VALLEY SD	All students	209	5.3	69.9	22.0	2.9
Schuylkill	29	TRI-VALLEY SD	Male	100	3.0	60.0	32.0	5.0
Schuylkill	29	TRI-VALLEY SD	Female	109	7.3	78.9	12.8	0.9
Schuylkill	29	TRI-VALLEY SD	White	203	5.4	69.0	22.7	3.0
Schuylkill	29	TRI-VALLEY SD	Black	1				
Schuylkill	29	TRI-VALLEY SD	Hispanic	4				
Schuylkill	29	TRI-VALLEY SD	Asian	1				
Schuylkill	29	TRI-VALLEY SD	Native American	0				
Schuylkill	29	TRI-VALLEY SD	Multi-ethnic	0				
Schuylkill	29	TRI-VALLEY SD	IEP	39	2.6	23.1	59.0	15.4
Schuylkill	29	TRI-VALLEY SD	ELL	0				
Schuylkill	29	TRI-VALLEY SD	Economically Disadvantaged	72	4.2	63.9	26.4	5.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Schuylkill	29	WILLIAMS VALLEY SD	All students	229	2.6	59.4	34.9	3.1
Schuylkill	29	WILLIAMS VALLEY SD	Male	118	0.8	52.5	41.5	5.1
Schuylkill	29	WILLIAMS VALLEY SD	Female	110	4.5	67.3	27.3	0.9
Schuylkill	29	WILLIAMS VALLEY SD	White	222	2.7	59.5	34.7	3.2
Schuylkill	29	WILLIAMS VALLEY SD	Black	1				
Schuylkill	29	WILLIAMS VALLEY SD	Hispanic	4				
Schuylkill	29	WILLIAMS VALLEY SD	Asian	0				
Schuylkill	29	WILLIAMS VALLEY SD	Native American	0				
Schuylkill	29	WILLIAMS VALLEY SD	Multi-ethnic	1				
Schuylkill	29	WILLIAMS VALLEY SD	IEP	54	0.0	22.2	66.7	11.1
Schuylkill	29	WILLIAMS VALLEY SD	ELL	0				
Schuylkill	29	WILLIAMS VALLEY SD	Economically Disadvantaged	84	0.0	47.6	47.6	4.8
Snyder	16	MIDD-WEST SD	All students	510	4.1	71.0	23.7	1.2
Snyder	16	MIDD-WEST SD	Male	259	3.9	64.9	29.7	1.5
Snyder	16	MIDD-WEST SD	Female	251	4.4	77.3	17.5	0.8
Snyder	16	MIDD-WEST SD	White	495	4.0	71.1	23.6	1.2
Snyder	16	MIDD-WEST SD	Black	9				
Snyder	16	MIDD-WEST SD	Hispanic	3				
Snyder	16	MIDD-WEST SD	Asian	2				
Snyder	16	MIDD-WEST SD	Native American	0				
Snyder	16	MIDD-WEST SD	Multi-ethnic	0				
Snyder	16	MIDD-WEST SD	IEP	70	0.0	24.3	68.6	7.1
Snyder	16	MIDD-WEST SD	ELL	0				
Snyder	16	MIDD-WEST SD	Economically Disadvantaged	205	3.4	62.0	32.7	2.0
Snyder	16	SELINGSGROVE AREA SD	All students	568	16.4	62.7	19.5	1.4
Snyder	16	SELINGSGROVE AREA SD	Male	286	9.4	61.5	26.9	2.1
Snyder	16	SELINGSGROVE AREA SD	Female	281	23.5	63.7	12.1	0.7
Snyder	16	SELINGSGROVE AREA SD	White	536	17.0	62.9	18.8	1.3
Snyder	16	SELINGSGROVE AREA SD	Black	10	10.0	60.0	30.0	0.0
Snyder	16	SELINGSGROVE AREA SD	Hispanic	12	0.0	41.7	50.0	8.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Snyder	16	SELINGROVE AREA SD	Asian	4				
Snyder	16	SELINGROVE AREA SD	Native American	1				
Snyder	16	SELINGROVE AREA SD	Multi-ethnic	4				
Snyder	16	SELINGROVE AREA SD	IEP	53	7.5	28.3	54.7	9.4
Snyder	16	SELINGROVE AREA SD	ELL	1				
Snyder	16	SELINGROVE AREA SD	Economically Disadvantaged	168	8.9	56.0	33.3	1.8
Somerset	8	BERLIN BROTHERSVALLEY SD	All students	207	12.1	69.1	18.8	0.0
Somerset	8	BERLIN BROTHERSVALLEY SD	Male	115	9.6	65.2	25.2	0.0
Somerset	8	BERLIN BROTHERSVALLEY SD	Female	92	15.2	73.9	10.9	0.0
Somerset	8	BERLIN BROTHERSVALLEY SD	White	198	12.1	68.7	19.2	0.0
Somerset	8	BERLIN BROTHERSVALLEY SD	Black	1				
Somerset	8	BERLIN BROTHERSVALLEY SD	Hispanic	5				
Somerset	8	BERLIN BROTHERSVALLEY SD	Asian	3				
Somerset	8	BERLIN BROTHERSVALLEY SD	Native American	0				
Somerset	8	BERLIN BROTHERSVALLEY SD	Multi-ethnic	0				
Somerset	8	BERLIN BROTHERSVALLEY SD	IEP	20	5.0	20.0	75.0	0.0
Somerset	8	BERLIN BROTHERSVALLEY SD	ELL	1				
Somerset	8	BERLIN BROTHERSVALLEY SD	Economically Disadvantaged	75	8.0	66.7	25.3	0.0
Somerset	8	CONEMAUGH TOWNSHIP ARE	All students	242	10.7	81.8	7.0	0.4
Somerset	8	CONEMAUGH TOWNSHIP ARE	Male	107	10.3	79.4	9.3	0.9
Somerset	8	CONEMAUGH TOWNSHIP ARE	Female	135	11.1	83.7	5.2	0.0
Somerset	8	CONEMAUGH TOWNSHIP ARE	White	240	10.8	81.7	7.1	0.4
Somerset	8	CONEMAUGH TOWNSHIP ARE	Black	1				
Somerset	8	CONEMAUGH TOWNSHIP ARE	Hispanic	1				
Somerset	8	CONEMAUGH TOWNSHIP ARE	Asian	0				
Somerset	8	CONEMAUGH TOWNSHIP ARE	Native American	0				
Somerset	8	CONEMAUGH TOWNSHIP ARE	Multi-ethnic	0				
Somerset	8	CONEMAUGH TOWNSHIP ARE	IEP	30	3.3	66.7	26.7	3.3
Somerset	8	CONEMAUGH TOWNSHIP ARE	ELL	0				
Somerset	8	CONEMAUGH TOWNSHIP ARE	Economically Disadvantaged	87	5.7	83.9	9.2	1.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Somerset	8	MEYERSDALE AREA SD	All students	224	11.2	54.9	32.1	1.8
Somerset	8	MEYERSDALE AREA SD	Male	101	11.9	47.5	38.6	2.0
Somerset	8	MEYERSDALE AREA SD	Female	122	10.7	61.5	27.0	0.8
Somerset	8	MEYERSDALE AREA SD	White	221	11.3	54.8	32.6	1.4
Somerset	8	MEYERSDALE AREA SD	Black	1				
Somerset	8	MEYERSDALE AREA SD	Hispanic	0				
Somerset	8	MEYERSDALE AREA SD	Asian	1				
Somerset	8	MEYERSDALE AREA SD	Native American	0				
Somerset	8	MEYERSDALE AREA SD	Multi-ethnic	0				
Somerset	8	MEYERSDALE AREA SD	IEP	34	0.0	20.6	70.6	8.8
Somerset	8	MEYERSDALE AREA SD	ELL	0				
Somerset	8	MEYERSDALE AREA SD	Economically Disadvantaged	99	4.0	45.5	49.5	1.0
Somerset	8	NORTH STAR SD	All students	298	4.7	67.4	26.5	1.3
Somerset	8	NORTH STAR SD	Male	154	1.3	59.7	36.4	2.6
Somerset	8	NORTH STAR SD	Female	144	8.3	75.7	16.0	0.0
Somerset	8	NORTH STAR SD	White	295	4.7	67.5	26.4	1.4
Somerset	8	NORTH STAR SD	Black	3				
Somerset	8	NORTH STAR SD	Hispanic	0				
Somerset	8	NORTH STAR SD	Asian	0				
Somerset	8	NORTH STAR SD	Native American	0				
Somerset	8	NORTH STAR SD	Multi-ethnic	0				
Somerset	8	NORTH STAR SD	IEP	52	1.9	28.8	61.5	7.7
Somerset	8	NORTH STAR SD	ELL	0				
Somerset	8	NORTH STAR SD	Economically Disadvantaged	136	4.4	54.4	39.7	1.5
Somerset	8	ROCKWOOD AREA SD	All students	191	2.6	65.4	29.3	2.6
Somerset	8	ROCKWOOD AREA SD	Male	94	2.1	58.5	36.2	3.2
Somerset	8	ROCKWOOD AREA SD	Female	97	3.1	72.2	22.7	2.1
Somerset	8	ROCKWOOD AREA SD	White	191	2.6	65.4	29.3	2.6
Somerset	8	ROCKWOOD AREA SD	Black	0				
Somerset	8	ROCKWOOD AREA SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Somerset	8	ROCKWOOD AREA SD	Asian	0				
Somerset	8	ROCKWOOD AREA SD	Native American	0				
Somerset	8	ROCKWOOD AREA SD	Multi-ethnic	0				
Somerset	8	ROCKWOOD AREA SD	IEP	27	0.0	25.9	59.3	14.8
Somerset	8	ROCKWOOD AREA SD	ELL	0				
Somerset	8	ROCKWOOD AREA SD	Economically Disadvantaged	52	0.0	59.6	36.5	3.8
Somerset	8	SALISBURY-ELK LICK SD	All students	63	0.0	88.9	11.1	0.0
Somerset	8	SALISBURY-ELK LICK SD	Male	34	0.0	88.2	11.8	0.0
Somerset	8	SALISBURY-ELK LICK SD	Female	29	0.0	89.7	10.3	0.0
Somerset	8	SALISBURY-ELK LICK SD	White	62	0.0	88.7	11.3	0.0
Somerset	8	SALISBURY-ELK LICK SD	Black	1				
Somerset	8	SALISBURY-ELK LICK SD	Hispanic	0				
Somerset	8	SALISBURY-ELK LICK SD	Asian	0				
Somerset	8	SALISBURY-ELK LICK SD	Native American	0				
Somerset	8	SALISBURY-ELK LICK SD	Multi-ethnic	0				
Somerset	8	SALISBURY-ELK LICK SD	IEP	1				
Somerset	8	SALISBURY-ELK LICK SD	ELL	0				
Somerset	8	SALISBURY-ELK LICK SD	Economically Disadvantaged	27	0.0	92.6	7.4	0.0
Somerset	8	SHADE-CENTRAL CITY SD	All students	126	5.6	67.5	27.0	0.0
Somerset	8	SHADE-CENTRAL CITY SD	Male	69	5.8	63.8	30.4	0.0
Somerset	8	SHADE-CENTRAL CITY SD	Female	57	5.3	71.9	22.8	0.0
Somerset	8	SHADE-CENTRAL CITY SD	White	126	5.6	67.5	27.0	0.0
Somerset	8	SHADE-CENTRAL CITY SD	Black	0				
Somerset	8	SHADE-CENTRAL CITY SD	Hispanic	0				
Somerset	8	SHADE-CENTRAL CITY SD	Asian	0				
Somerset	8	SHADE-CENTRAL CITY SD	Native American	0				
Somerset	8	SHADE-CENTRAL CITY SD	Multi-ethnic	0				
Somerset	8	SHADE-CENTRAL CITY SD	IEP	17	0.0	52.9	47.1	0.0
Somerset	8	SHADE-CENTRAL CITY SD	ELL	0				
Somerset	8	SHADE-CENTRAL CITY SD	Economically Disadvantaged	44	6.8	59.1	34.1	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Somerset	8	SHANKSVILLE-STONYCREEK	All students	91	9.9	56.0	31.9	2.2
Somerset	8	SHANKSVILLE-STONYCREEK	Male	48	2.1	45.8	47.9	4.2
Somerset	8	SHANKSVILLE-STONYCREEK	Female	43	18.6	67.4	14.0	0.0
Somerset	8	SHANKSVILLE-STONYCREEK	White	91	9.9	56.0	31.9	2.2
Somerset	8	SHANKSVILLE-STONYCREEK	Black	0				
Somerset	8	SHANKSVILLE-STONYCREEK	Hispanic	0				
Somerset	8	SHANKSVILLE-STONYCREEK	Asian	0				
Somerset	8	SHANKSVILLE-STONYCREEK	Native American	0				
Somerset	8	SHANKSVILLE-STONYCREEK	Multi-ethnic	0				
Somerset	8	SHANKSVILLE-STONYCREEK	IEP	16	0.0	25.0	68.8	6.3
Somerset	8	SHANKSVILLE-STONYCREEK	ELL	0				
Somerset	8	SHANKSVILLE-STONYCREEK	Economically Disadvantaged	32	3.1	50.0	43.8	3.1
Somerset	8	SOMERSET AREA SD	All students	566	6.0	53.5	37.5	3.0
Somerset	8	SOMERSET AREA SD	Male	321	3.4	46.7	45.2	4.7
Somerset	8	SOMERSET AREA SD	Female	244	9.4	62.7	27.0	0.8
Somerset	8	SOMERSET AREA SD	White	540	5.6	53.5	37.8	3.1
Somerset	8	SOMERSET AREA SD	Black	9				
Somerset	8	SOMERSET AREA SD	Hispanic	5				
Somerset	8	SOMERSET AREA SD	Asian	10	30.0	60.0	10.0	0.0
Somerset	8	SOMERSET AREA SD	Native American	1				
Somerset	8	SOMERSET AREA SD	Multi-ethnic	0				
Somerset	8	SOMERSET AREA SD	IEP	101	1.0	16.8	67.3	14.9
Somerset	8	SOMERSET AREA SD	ELL	5				
Somerset	8	SOMERSET AREA SD	Economically Disadvantaged	189	3.7	41.8	49.7	4.8
Somerset	8	TURKEYFOOT VALLEY AREA	All students	83	0.0	32.5	59.0	8.4
Somerset	8	TURKEYFOOT VALLEY AREA	Male	44	0.0	25.0	61.4	13.6
Somerset	8	TURKEYFOOT VALLEY AREA	Female	39	0.0	41.0	56.4	2.6
Somerset	8	TURKEYFOOT VALLEY AREA	White	82	0.0	32.9	58.5	8.5
Somerset	8	TURKEYFOOT VALLEY AREA	Black	0				
Somerset	8	TURKEYFOOT VALLEY AREA	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Somerset	8	TURKEYFOOT VALLEY AREA SD	Asian	0				
Somerset	8	TURKEYFOOT VALLEY AREA SD	Native American	1				
Somerset	8	TURKEYFOOT VALLEY AREA SD	Multi-ethnic	0				
Somerset	8	TURKEYFOOT VALLEY AREA SD	IEP	11	0.0	9.1	90.9	0.0
Somerset	8	TURKEYFOOT VALLEY AREA SD	ELL	0				
Somerset	8	TURKEYFOOT VALLEY AREA SD	Economically Disadvantaged	32	0.0	18.8	75.0	6.3
Somerset	8	WINDBER AREA SD	All students	266	17.7	73.3	6.0	3.0
Somerset	8	WINDBER AREA SD	Male	132	9.1	78.8	7.6	4.5
Somerset	8	WINDBER AREA SD	Female	133	26.3	68.4	4.5	0.8
Somerset	8	WINDBER AREA SD	White	262	17.9	72.9	6.1	3.1
Somerset	8	WINDBER AREA SD	Black	1				
Somerset	8	WINDBER AREA SD	Hispanic	1				
Somerset	8	WINDBER AREA SD	Asian	2				
Somerset	8	WINDBER AREA SD	Native American	0				
Somerset	8	WINDBER AREA SD	Multi-ethnic	0				
Somerset	8	WINDBER AREA SD	IEP	37	0.0	51.4	27.0	21.6
Somerset	8	WINDBER AREA SD	ELL	0				
Somerset	8	WINDBER AREA SD	Economically Disadvantaged	98	8.2	74.5	11.2	6.1
Sullivan	17	SULLIVAN COUNTY SD	All students	136	10.3	68.4	20.6	0.7
Sullivan	17	SULLIVAN COUNTY SD	Male	65	4.6	69.2	26.2	0.0
Sullivan	17	SULLIVAN COUNTY SD	Female	69	15.9	68.1	14.5	1.4
Sullivan	17	SULLIVAN COUNTY SD	White	132	10.6	68.9	19.7	0.8
Sullivan	17	SULLIVAN COUNTY SD	Black	0				
Sullivan	17	SULLIVAN COUNTY SD	Hispanic	2				
Sullivan	17	SULLIVAN COUNTY SD	Asian	0				
Sullivan	17	SULLIVAN COUNTY SD	Native American	0				
Sullivan	17	SULLIVAN COUNTY SD	Multi-ethnic	0				
Sullivan	17	SULLIVAN COUNTY SD	IEP	16	0.0	31.3	62.5	6.3
Sullivan	17	SULLIVAN COUNTY SD	ELL	0				
Sullivan	17	SULLIVAN COUNTY SD	Economically Disadvantaged	42	7.1	54.8	38.1	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Susquehanna	19	BLUE RIDGE SD	All students	251	8.8	76.9	13.9	0.4
Susquehanna	19	BLUE RIDGE SD	Male	131	1.5	76.3	22.1	0.0
Susquehanna	19	BLUE RIDGE SD	Female	120	16.7	77.5	5.0	0.8
Susquehanna	19	BLUE RIDGE SD	White	240	9.2	76.7	13.8	0.4
Susquehanna	19	BLUE RIDGE SD	Black	2				
Susquehanna	19	BLUE RIDGE SD	Hispanic	7				
Susquehanna	19	BLUE RIDGE SD	Asian	0				
Susquehanna	19	BLUE RIDGE SD	Native American	2				
Susquehanna	19	BLUE RIDGE SD	Multi-ethnic	0				
Susquehanna	19	BLUE RIDGE SD	IEP	50	4.0	66.0	28.0	2.0
Susquehanna	19	BLUE RIDGE SD	ELL	0				
Susquehanna	19	BLUE RIDGE SD	Economically Disadvantaged	115	5.2	78.3	16.5	0.0
Susquehanna	19	ELK LAKE SD	All students	319	5.0	68.0	25.7	1.3
Susquehanna	19	ELK LAKE SD	Male	157	5.1	55.4	36.9	2.5
Susquehanna	19	ELK LAKE SD	Female	162	4.9	80.2	14.8	0.0
Susquehanna	19	ELK LAKE SD	White	310	4.8	68.4	25.5	1.3
Susquehanna	19	ELK LAKE SD	Black	2				
Susquehanna	19	ELK LAKE SD	Hispanic	6				
Susquehanna	19	ELK LAKE SD	Asian	0				
Susquehanna	19	ELK LAKE SD	Native American	1				
Susquehanna	19	ELK LAKE SD	Multi-ethnic	0				
Susquehanna	19	ELK LAKE SD	IEP	48	0.0	33.3	58.3	8.3
Susquehanna	19	ELK LAKE SD	ELL	3				
Susquehanna	19	ELK LAKE SD	Economically Disadvantaged	119	1.7	61.3	35.3	1.7
Susquehanna	19	FOREST CITY REGIONAL SD	All students	198	5.6	68.7	25.3	0.5
Susquehanna	19	FOREST CITY REGIONAL SD	Male	98	3.1	59.2	36.7	1.0
Susquehanna	19	FOREST CITY REGIONAL SD	Female	100	8.0	78.0	14.0	0.0
Susquehanna	19	FOREST CITY REGIONAL SD	White	188	5.3	69.1	25.0	0.5
Susquehanna	19	FOREST CITY REGIONAL SD	Black	2				
Susquehanna	19	FOREST CITY REGIONAL SD	Hispanic	5				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Susquehanna	19	FOREST CITY REGIONAL SD	Asian	3				
Susquehanna	19	FOREST CITY REGIONAL SD	Native American	0				
Susquehanna	19	FOREST CITY REGIONAL SD	Multi-ethnic	0				
Susquehanna	19	FOREST CITY REGIONAL SD	IEP	33	3.0	39.4	54.5	3.0
Susquehanna	19	FOREST CITY REGIONAL SD	ELL	0				
Susquehanna	19	FOREST CITY REGIONAL SD	Economically Disadvantaged	96	3.1	64.6	31.3	1.0
Susquehanna	19	MONTROSE AREA SD	All students	405	4.9	65.7	28.1	1.2
Susquehanna	19	MONTROSE AREA SD	Male	205	1.0	57.6	39.5	2.0
Susquehanna	19	MONTROSE AREA SD	Female	200	9.0	74.0	16.5	0.5
Susquehanna	19	MONTROSE AREA SD	White	399	5.0	65.4	28.3	1.3
Susquehanna	19	MONTROSE AREA SD	Black	2				
Susquehanna	19	MONTROSE AREA SD	Hispanic	4				
Susquehanna	19	MONTROSE AREA SD	Asian	0				
Susquehanna	19	MONTROSE AREA SD	Native American	0				
Susquehanna	19	MONTROSE AREA SD	Multi-ethnic	0				
Susquehanna	19	MONTROSE AREA SD	IEP	72	0.0	29.2	63.9	6.9
Susquehanna	19	MONTROSE AREA SD	ELL	1				
Susquehanna	19	MONTROSE AREA SD	Economically Disadvantaged	105	1.0	52.4	43.8	2.9
Susquehanna	19	MOUNTAIN VIEW SD	All students	287	5.6	48.8	39.0	6.6
Susquehanna	19	MOUNTAIN VIEW SD	Male	165	5.5	37.6	47.9	9.1
Susquehanna	19	MOUNTAIN VIEW SD	Female	122	5.7	63.9	27.0	3.3
Susquehanna	19	MOUNTAIN VIEW SD	White	275	5.1	49.5	38.5	6.9
Susquehanna	19	MOUNTAIN VIEW SD	Black	6				
Susquehanna	19	MOUNTAIN VIEW SD	Hispanic	4				
Susquehanna	19	MOUNTAIN VIEW SD	Asian	2				
Susquehanna	19	MOUNTAIN VIEW SD	Native American	0				
Susquehanna	19	MOUNTAIN VIEW SD	Multi-ethnic	0				
Susquehanna	19	MOUNTAIN VIEW SD	IEP	39	0.0	5.1	71.8	23.1
Susquehanna	19	MOUNTAIN VIEW SD	ELL	0				
Susquehanna	19	MOUNTAIN VIEW SD	Economically Disadvantaged	126	4.8	43.7	43.7	7.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Susquehanna	19	SUSQUEHANNA COMM SD	All students	189	6.3	55.6	37.0	1.1
Susquehanna	19	SUSQUEHANNA COMM SD	Male	105	4.8	52.4	41.0	1.9
Susquehanna	19	SUSQUEHANNA COMM SD	Female	84	8.3	59.5	32.1	0.0
Susquehanna	19	SUSQUEHANNA COMM SD	White	183	6.0	54.6	38.3	1.1
Susquehanna	19	SUSQUEHANNA COMM SD	Black	3				
Susquehanna	19	SUSQUEHANNA COMM SD	Hispanic	1				
Susquehanna	19	SUSQUEHANNA COMM SD	Asian	2				
Susquehanna	19	SUSQUEHANNA COMM SD	Native American	0				
Susquehanna	19	SUSQUEHANNA COMM SD	Multi-ethnic	0				
Susquehanna	19	SUSQUEHANNA COMM SD	IEP	46	0.0	37.0	58.7	4.3
Susquehanna	19	SUSQUEHANNA COMM SD	ELL	0				
Susquehanna	19	SUSQUEHANNA COMM SD	Economically Disadvantaged	102	2.0	49.0	47.1	2.0
Tioga	17	NORTHERN TIOGA SD	All students	490	5.9	52.9	39.4	1.8
Tioga	17	NORTHERN TIOGA SD	Male	246	2.8	38.2	56.1	2.8
Tioga	17	NORTHERN TIOGA SD	Female	244	9.0	67.6	22.5	0.8
Tioga	17	NORTHERN TIOGA SD	White	477	6.1	52.0	40.0	1.9
Tioga	17	NORTHERN TIOGA SD	Black	7				
Tioga	17	NORTHERN TIOGA SD	Hispanic	4				
Tioga	17	NORTHERN TIOGA SD	Asian	1				
Tioga	17	NORTHERN TIOGA SD	Native American	0				
Tioga	17	NORTHERN TIOGA SD	Multi-ethnic	0				
Tioga	17	NORTHERN TIOGA SD	IEP	71	1.4	16.9	71.8	9.9
Tioga	17	NORTHERN TIOGA SD	ELL	0				
Tioga	17	NORTHERN TIOGA SD	Economically Disadvantaged	236	2.5	43.6	51.3	2.5
Tioga	17	SOUTHERN TIOGA SD	All students	456	8.6	56.8	30.9	3.7
Tioga	17	SOUTHERN TIOGA SD	Male	243	4.1	49.4	39.9	6.6
Tioga	17	SOUTHERN TIOGA SD	Female	213	13.6	65.3	20.7	0.5
Tioga	17	SOUTHERN TIOGA SD	White	439	8.0	57.4	31.2	3.4
Tioga	17	SOUTHERN TIOGA SD	Black	3				
Tioga	17	SOUTHERN TIOGA SD	Hispanic	4				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Tioga	17	SOUTHERN TIOGA SD	Asian	4				
Tioga	17	SOUTHERN TIOGA SD	Native American	6				
Tioga	17	SOUTHERN TIOGA SD	Multi-ethnic	0				
Tioga	17	SOUTHERN TIOGA SD	IEP	85	1.2	25.9	61.2	11.8
Tioga	17	SOUTHERN TIOGA SD	ELL	1				
Tioga	17	SOUTHERN TIOGA SD	Economically Disadvantaged	183	5.5	55.2	33.9	5.5
Tioga	17	WELLSBORO AREA SD	All students	322	5.6	56.5	36.0	1.9
Tioga	17	WELLSBORO AREA SD	Male	159	1.9	52.2	43.4	2.5
Tioga	17	WELLSBORO AREA SD	Female	163	9.2	60.7	28.8	1.2
Tioga	17	WELLSBORO AREA SD	White	308	5.5	55.8	36.7	1.9
Tioga	17	WELLSBORO AREA SD	Black	6				
Tioga	17	WELLSBORO AREA SD	Hispanic	7				
Tioga	17	WELLSBORO AREA SD	Asian	0				
Tioga	17	WELLSBORO AREA SD	Native American	1				
Tioga	17	WELLSBORO AREA SD	Multi-ethnic	0				
Tioga	17	WELLSBORO AREA SD	IEP	57	1.8	26.3	61.4	10.5
Tioga	17	WELLSBORO AREA SD	ELL	0				
Tioga	17	WELLSBORO AREA SD	Economically Disadvantaged	118	0.8	53.4	43.2	2.5
Union	16	LEWISBURG AREA SD	All students	410	17.3	71.7	10.5	0.5
Union	16	LEWISBURG AREA SD	Male	217	14.7	71.0	13.4	0.9
Union	16	LEWISBURG AREA SD	Female	193	20.2	72.5	7.3	0.0
Union	16	LEWISBURG AREA SD	White	356	18.0	72.2	9.3	0.6
Union	16	LEWISBURG AREA SD	Black	26	11.5	61.5	26.9	0.0
Union	16	LEWISBURG AREA SD	Hispanic	14	0.0	92.9	7.1	0.0
Union	16	LEWISBURG AREA SD	Asian	11	36.4	54.5	9.1	0.0
Union	16	LEWISBURG AREA SD	Native American	1				
Union	16	LEWISBURG AREA SD	Multi-ethnic	2				
Union	16	LEWISBURG AREA SD	IEP	46	0.0	43.5	52.2	4.3
Union	16	LEWISBURG AREA SD	ELL	5				
Union	16	LEWISBURG AREA SD	Economically Disadvantaged	87	10.3	64.4	24.1	1.1

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Union	16	MIFFLINBURG AREA SD	All students	525	11.6	67.4	18.9	2.1
Union	16	MIFFLINBURG AREA SD	Male	279	6.8	64.2	26.2	2.9
Union	16	MIFFLINBURG AREA SD	Female	246	17.1	71.1	10.6	1.2
Union	16	MIFFLINBURG AREA SD	White	507	11.8	68.2	18.3	1.6
Union	16	MIFFLINBURG AREA SD	Black	14	0.0	35.7	42.9	21.4
Union	16	MIFFLINBURG AREA SD	Hispanic	0				
Union	16	MIFFLINBURG AREA SD	Asian	1				
Union	16	MIFFLINBURG AREA SD	Native American	2				
Union	16	MIFFLINBURG AREA SD	Multi-ethnic	1				
Union	16	MIFFLINBURG AREA SD	IEP	82	1.2	26.8	61.0	11.0
Union	16	MIFFLINBURG AREA SD	ELL	0				
Union	16	MIFFLINBURG AREA SD	Economically Disadvantaged	162	5.6	64.8	26.5	3.1
Venango	6	CRANBERRY AREA SD	All students	259	5.4	66.4	26.3	1.9
Venango	6	CRANBERRY AREA SD	Male	123	4.9	56.9	34.1	4.1
Venango	6	CRANBERRY AREA SD	Female	136	5.9	75.0	19.1	0.0
Venango	6	CRANBERRY AREA SD	White	254	5.1	66.9	26.0	2.0
Venango	6	CRANBERRY AREA SD	Black	1				
Venango	6	CRANBERRY AREA SD	Hispanic	0				
Venango	6	CRANBERRY AREA SD	Asian	4				
Venango	6	CRANBERRY AREA SD	Native American	0				
Venango	6	CRANBERRY AREA SD	Multi-ethnic	0				
Venango	6	CRANBERRY AREA SD	IEP	43	2.3	41.9	46.5	9.3
Venango	6	CRANBERRY AREA SD	ELL	0				
Venango	6	CRANBERRY AREA SD	Economically Disadvantaged	81	4.9	55.6	35.8	3.7
Venango	6	FRANKLIN AREA SD	All students	465	6.2	61.9	27.3	4.5
Venango	6	FRANKLIN AREA SD	Male	226	3.1	57.5	33.2	6.2
Venango	6	FRANKLIN AREA SD	Female	239	9.2	66.1	21.8	2.9
Venango	6	FRANKLIN AREA SD	White	421	6.4	62.5	26.8	4.3
Venango	6	FRANKLIN AREA SD	Black	29	3.4	58.6	31.0	6.9
Venango	6	FRANKLIN AREA SD	Hispanic	4				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Venango	6	FRANKLIN AREA SD	Asian	6				
Venango	6	FRANKLIN AREA SD	Native American	4				
Venango	6	FRANKLIN AREA SD	Multi-ethnic	1				
Venango	6	FRANKLIN AREA SD	IEP	138	0.7	35.5	50.0	13.8
Venango	6	FRANKLIN AREA SD	ELL	1				
Venango	6	FRANKLIN AREA SD	Economically Disadvantaged	232	3.0	55.6	34.5	6.9
Venango	6	OIL CITY AREA SD	All students	516	0.8	53.5	42.4	3.3
Venango	6	OIL CITY AREA SD	Male	257	0.4	44.4	50.2	5.1
Venango	6	OIL CITY AREA SD	Female	259	1.2	62.5	34.7	1.5
Venango	6	OIL CITY AREA SD	White	496	0.8	53.4	42.3	3.4
Venango	6	OIL CITY AREA SD	Black	14	0.0	57.1	42.9	0.0
Venango	6	OIL CITY AREA SD	Hispanic	3				
Venango	6	OIL CITY AREA SD	Asian	0				
Venango	6	OIL CITY AREA SD	Native American	2				
Venango	6	OIL CITY AREA SD	Multi-ethnic	1				
Venango	6	OIL CITY AREA SD	IEP	122	0.0	23.0	66.4	10.7
Venango	6	OIL CITY AREA SD	ELL	0				
Venango	6	OIL CITY AREA SD	Economically Disadvantaged	247	0.8	38.5	54.7	6.1
Venango	6	TITUSVILLE AREA SD	All students	445	7.0	77.3	15.3	0.4
Venango	6	TITUSVILLE AREA SD	Male	214	2.3	75.7	21.0	0.9
Venango	6	TITUSVILLE AREA SD	Female	231	11.3	78.8	10.0	0.0
Venango	6	TITUSVILLE AREA SD	White	427	7.3	77.8	14.5	0.5
Venango	6	TITUSVILLE AREA SD	Black	4				
Venango	6	TITUSVILLE AREA SD	Hispanic	7				
Venango	6	TITUSVILLE AREA SD	Asian	2				
Venango	6	TITUSVILLE AREA SD	Native American	2				
Venango	6	TITUSVILLE AREA SD	Multi-ethnic	3				
Venango	6	TITUSVILLE AREA SD	IEP	71	1.4	56.3	39.4	2.8
Venango	6	TITUSVILLE AREA SD	ELL	1				
Venango	6	TITUSVILLE AREA SD	Economically Disadvantaged	223	4.5	74.0	21.1	0.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Venango	6	VALLEY GROVE SD	All students	216	0.0	31.5	57.9	10.6
Venango	6	VALLEY GROVE SD	Male	121	0.0	24.0	61.2	14.9
Venango	6	VALLEY GROVE SD	Female	94	0.0	40.4	54.3	5.3
Venango	6	VALLEY GROVE SD	White	212	0.0	31.1	58.0	10.8
Venango	6	VALLEY GROVE SD	Black	2				
Venango	6	VALLEY GROVE SD	Hispanic	0				
Venango	6	VALLEY GROVE SD	Asian	1				
Venango	6	VALLEY GROVE SD	Native American	0				
Venango	6	VALLEY GROVE SD	Multi-ethnic	0				
Venango	6	VALLEY GROVE SD	IEP	29	0.0	6.9	48.3	44.8
Venango	6	VALLEY GROVE SD	ELL	0				
Venango	6	VALLEY GROVE SD	Economically Disadvantaged	109	0.0	18.3	67.0	14.7
Warren	5	WARREN COUNTY SD	All students	1,152	5.8	59.4	31.9	3.0
Warren	5	WARREN COUNTY SD	Male	585	3.9	49.4	41.7	5.0
Warren	5	WARREN COUNTY SD	Female	563	7.8	69.6	21.7	0.9
Warren	5	WARREN COUNTY SD	White	1,124	5.9	59.5	31.6	3.0
Warren	5	WARREN COUNTY SD	Black	13	0.0	30.8	69.2	0.0
Warren	5	WARREN COUNTY SD	Hispanic	3				
Warren	5	WARREN COUNTY SD	Asian	7				
Warren	5	WARREN COUNTY SD	Native American	1				
Warren	5	WARREN COUNTY SD	Multi-ethnic	0				
Warren	5	WARREN COUNTY SD	IEP	204	0.5	32.4	54.9	12.3
Warren	5	WARREN COUNTY SD	ELL	1				
Warren	5	WARREN COUNTY SD	Economically Disadvantaged	441	2.9	49.2	44.7	3.2
Washington	1	AVELLA AREA SD	All students	146	3.4	55.5	39.0	2.1
Washington	1	AVELLA AREA SD	Male	77	0.0	42.9	53.2	3.9
Washington	1	AVELLA AREA SD	Female	67	6.0	71.6	22.4	0.0
Washington	1	AVELLA AREA SD	White	137	2.2	56.9	38.7	2.2
Washington	1	AVELLA AREA SD	Black	5				
Washington	1	AVELLA AREA SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Washington	1	AVELLA AREA SD	Asian	0				
Washington	1	AVELLA AREA SD	Native American	0				
Washington	1	AVELLA AREA SD	Multi-ethnic	2				
Washington	1	AVELLA AREA SD	IEP	25	0.0	28.0	68.0	4.0
Washington	1	AVELLA AREA SD	ELL	0				
Washington	1	AVELLA AREA SD	Economically Disadvantaged	53	1.9	49.1	43.4	5.7
Washington	1	BENTWORTH SD	All students	247	7.7	66.0	23.5	2.8
Washington	1	BENTWORTH SD	Male	125	5.6	60.8	28.0	5.6
Washington	1	BENTWORTH SD	Female	122	9.8	71.3	18.9	0.0
Washington	1	BENTWORTH SD	White	234	8.1	67.1	21.8	3.0
Washington	1	BENTWORTH SD	Black	10	0.0	40.0	60.0	0.0
Washington	1	BENTWORTH SD	Hispanic	1				
Washington	1	BENTWORTH SD	Asian	2				
Washington	1	BENTWORTH SD	Native American	0				
Washington	1	BENTWORTH SD	Multi-ethnic	0				
Washington	1	BENTWORTH SD	IEP	32	3.1	15.6	59.4	21.9
Washington	1	BENTWORTH SD	ELL	0				
Washington	1	BENTWORTH SD	Economically Disadvantaged	89	2.2	60.7	32.6	4.5
Washington	1	BETHLEHEM-CENTER SD	All students	308	20.5	50.6	26.3	2.6
Washington	1	BETHLEHEM-CENTER SD	Male	153	11.8	53.6	31.4	3.3
Washington	1	BETHLEHEM-CENTER SD	Female	155	29.0	47.7	21.3	1.9
Washington	1	BETHLEHEM-CENTER SD	White	297	19.9	51.5	25.9	2.7
Washington	1	BETHLEHEM-CENTER SD	Black	4				
Washington	1	BETHLEHEM-CENTER SD	Hispanic	1				
Washington	1	BETHLEHEM-CENTER SD	Asian	0				
Washington	1	BETHLEHEM-CENTER SD	Native American	0				
Washington	1	BETHLEHEM-CENTER SD	Multi-ethnic	6				
Washington	1	BETHLEHEM-CENTER SD	IEP	53	3.8	35.8	45.3	15.1
Washington	1	BETHLEHEM-CENTER SD	ELL	0				
Washington	1	BETHLEHEM-CENTER SD	Economically Disadvantaged	117	17.1	46.2	32.5	4.3

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Washington	1	BURGETTSTOWN AREA SD	All students	283	9.5	69.6	20.1	0.7
Washington	1	BURGETTSTOWN AREA SD	Male	149	6.7	62.4	30.2	0.7
Washington	1	BURGETTSTOWN AREA SD	Female	134	12.7	77.6	9.0	0.7
Washington	1	BURGETTSTOWN AREA SD	White	276	9.1	69.9	20.3	0.7
Washington	1	BURGETTSTOWN AREA SD	Black	3				
Washington	1	BURGETTSTOWN AREA SD	Hispanic	1				
Washington	1	BURGETTSTOWN AREA SD	Asian	0				
Washington	1	BURGETTSTOWN AREA SD	Native American	2				
Washington	1	BURGETTSTOWN AREA SD	Multi-ethnic	1				
Washington	1	BURGETTSTOWN AREA SD	IEP	47	0.0	31.9	66.0	2.1
Washington	1	BURGETTSTOWN AREA SD	ELL	0				
Washington	1	BURGETTSTOWN AREA SD	Economically Disadvantaged	84	6.0	58.3	34.5	1.2
Washington	1	CALIFORNIA AREA SD	All students	209	26.3	56.0	15.8	1.9
Washington	1	CALIFORNIA AREA SD	Male	120	23.3	59.2	14.2	3.3
Washington	1	CALIFORNIA AREA SD	Female	78	23.1	56.4	20.5	0.0
Washington	1	CALIFORNIA AREA SD	White	183	24.0	58.5	15.3	2.2
Washington	1	CALIFORNIA AREA SD	Black	7				
Washington	1	CALIFORNIA AREA SD	Hispanic	0				
Washington	1	CALIFORNIA AREA SD	Asian	0				
Washington	1	CALIFORNIA AREA SD	Native American	2				
Washington	1	CALIFORNIA AREA SD	Multi-ethnic	6				
Washington	1	CALIFORNIA AREA SD	IEP	29	10.3	41.4	37.9	10.3
Washington	1	CALIFORNIA AREA SD	ELL	0				
Washington	1	CALIFORNIA AREA SD	Economically Disadvantaged	67	13.4	62.7	22.4	1.5
Washington	1	CANON-MCMILLAN SD	All students	1,071	10.7	69.9	18.9	0.5
Washington	1	CANON-MCMILLAN SD	Male	533	9.2	66.6	23.3	0.9
Washington	1	CANON-MCMILLAN SD	Female	535	12.3	73.5	14.2	0.0
Washington	1	CANON-MCMILLAN SD	White	979	11.1	70.4	18.3	0.2
Washington	1	CANON-MCMILLAN SD	Black	65	4.6	70.8	21.5	3.1
Washington	1	CANON-MCMILLAN SD	Hispanic	10	10.0	40.0	40.0	10.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Washington	1	CANON-MCMILLAN SD	Asian	10	20.0	50.0	30.0	0.0
Washington	1	CANON-MCMILLAN SD	Native American	1				
Washington	1	CANON-MCMILLAN SD	Multi-ethnic	3				
Washington	1	CANON-MCMILLAN SD	IEP	122	0.8	39.3	56.6	3.3
Washington	1	CANON-MCMILLAN SD	ELL	2				
Washington	1	CANON-MCMILLAN SD	Economically Disadvantaged	221	5.9	62.9	30.3	0.9
Washington	1	CHARLEROI SD	All students	377	7.7	62.3	26.5	3.4
Washington	1	CHARLEROI SD	Male	181	2.2	60.8	32.6	4.4
Washington	1	CHARLEROI SD	Female	196	12.8	63.8	20.9	2.6
Washington	1	CHARLEROI SD	White	344	7.8	64.5	25.0	2.6
Washington	1	CHARLEROI SD	Black	28	7.1	39.3	39.3	14.3
Washington	1	CHARLEROI SD	Hispanic	1				
Washington	1	CHARLEROI SD	Asian	1				
Washington	1	CHARLEROI SD	Native American	1				
Washington	1	CHARLEROI SD	Multi-ethnic	2				
Washington	1	CHARLEROI SD	IEP	70	0.0	30.0	55.7	14.3
Washington	1	CHARLEROI SD	ELL	2				
Washington	1	CHARLEROI SD	Economically Disadvantaged	174	4.6	59.2	32.2	4.0
Washington	1	CHARTIERS-HOUSTON SD	All students	223	13.5	67.7	17.0	1.8
Washington	1	CHARTIERS-HOUSTON SD	Male	121	9.1	66.1	22.3	2.5
Washington	1	CHARTIERS-HOUSTON SD	Female	102	18.6	69.6	10.8	1.0
Washington	1	CHARTIERS-HOUSTON SD	White	201	12.4	70.1	15.4	2.0
Washington	1	CHARTIERS-HOUSTON SD	Black	12	25.0	25.0	50.0	0.0
Washington	1	CHARTIERS-HOUSTON SD	Hispanic	1				
Washington	1	CHARTIERS-HOUSTON SD	Asian	1				
Washington	1	CHARTIERS-HOUSTON SD	Native American	0				
Washington	1	CHARTIERS-HOUSTON SD	Multi-ethnic	8				
Washington	1	CHARTIERS-HOUSTON SD	IEP	34	0.0	29.4	58.8	11.8
Washington	1	CHARTIERS-HOUSTON SD	ELL	0				
Washington	1	CHARTIERS-HOUSTON SD	Economically Disadvantaged	70	4.3	60.0	34.3	1.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Washington	1	FORT CHERRY SD	All students	243	11.1	65.4	22.2	1.2
Washington	1	FORT CHERRY SD	Male	135	7.4	64.4	25.9	2.2
Washington	1	FORT CHERRY SD	Female	108	15.7	66.7	17.6	0.0
Washington	1	FORT CHERRY SD	White	236	11.4	66.1	21.6	0.8
Washington	1	FORT CHERRY SD	Black	5				
Washington	1	FORT CHERRY SD	Hispanic	1				
Washington	1	FORT CHERRY SD	Asian	1				
Washington	1	FORT CHERRY SD	Native American	0				
Washington	1	FORT CHERRY SD	Multi-ethnic	0				
Washington	1	FORT CHERRY SD	IEP	37	0.0	51.4	43.2	5.4
Washington	1	FORT CHERRY SD	ELL	2				
Washington	1	FORT CHERRY SD	Economically Disadvantaged	71	4.2	60.6	33.8	1.4
Washington	1	MCGUFFEY SD	All students	500	6.4	70.6	20.6	2.4
Washington	1	MCGUFFEY SD	Male	262	6.5	61.5	29.0	3.1
Washington	1	MCGUFFEY SD	Female	237	6.3	81.0	11.4	1.3
Washington	1	MCGUFFEY SD	White	491	6.1	71.5	20.2	2.2
Washington	1	MCGUFFEY SD	Black	2				
Washington	1	MCGUFFEY SD	Hispanic	4				
Washington	1	MCGUFFEY SD	Asian	1				
Washington	1	MCGUFFEY SD	Native American	0				
Washington	1	MCGUFFEY SD	Multi-ethnic	1				
Washington	1	MCGUFFEY SD	IEP	61	0.0	41.0	44.3	14.8
Washington	1	MCGUFFEY SD	ELL	1				
Washington	1	MCGUFFEY SD	Economically Disadvantaged	173	2.3	68.8	24.9	4.0
Washington	1	PETERS TOWNSHIP SD	All students	1,009	22.8	71.0	6.1	0.1
Washington	1	PETERS TOWNSHIP SD	Male	514	20.6	71.6	7.8	0.0
Washington	1	PETERS TOWNSHIP SD	Female	494	25.1	70.4	4.3	0.2
Washington	1	PETERS TOWNSHIP SD	White	951	22.4	71.5	6.0	0.1
Washington	1	PETERS TOWNSHIP SD	Black	6				
Washington	1	PETERS TOWNSHIP SD	Hispanic	11	9.1	81.8	9.1	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Washington	1	PETERS TOWNSHIP SD	Asian	33	36.4	63.6	0.0	0.0
Washington	1	PETERS TOWNSHIP SD	Native American	0				
Washington	1	PETERS TOWNSHIP SD	Multi-ethnic	7				
Washington	1	PETERS TOWNSHIP SD	IEP	93	1.1	66.7	31.2	1.1
Washington	1	PETERS TOWNSHIP SD	ELL	0				
Washington	1	PETERS TOWNSHIP SD	Economically Disadvantaged	31	6.5	74.2	19.4	0.0
Washington	1	RINGGOLD SD	All students	681	4.7	48.9	43.5	2.9
Washington	1	RINGGOLD SD	Male	342	1.8	39.5	54.1	4.7
Washington	1	RINGGOLD SD	Female	338	7.7	58.6	32.8	0.9
Washington	1	RINGGOLD SD	White	596	5.2	49.8	42.8	2.2
Washington	1	RINGGOLD SD	Black	58	0.0	46.6	44.8	8.6
Washington	1	RINGGOLD SD	Hispanic	2				
Washington	1	RINGGOLD SD	Asian	2				
Washington	1	RINGGOLD SD	Native American	0				
Washington	1	RINGGOLD SD	Multi-ethnic	22	0.0	31.8	63.6	4.5
Washington	1	RINGGOLD SD	IEP	98	0.0	13.3	74.5	12.2
Washington	1	RINGGOLD SD	ELL	0				
Washington	1	RINGGOLD SD	Economically Disadvantaged	266	1.9	42.1	52.3	3.8
Washington	1	TRINITY AREA SD	All students	826	9.6	67.1	21.4	1.9
Washington	1	TRINITY AREA SD	Male	398	7.8	61.3	28.1	2.8
Washington	1	TRINITY AREA SD	Female	427	11.2	72.4	15.2	1.2
Washington	1	TRINITY AREA SD	White	787	9.7	67.1	21.3	1.9
Washington	1	TRINITY AREA SD	Black	22	9.1	63.6	27.3	0.0
Washington	1	TRINITY AREA SD	Hispanic	3				
Washington	1	TRINITY AREA SD	Asian	9				
Washington	1	TRINITY AREA SD	Native American	0				
Washington	1	TRINITY AREA SD	Multi-ethnic	3				
Washington	1	TRINITY AREA SD	IEP	105	0.0	31.4	55.2	13.3
Washington	1	TRINITY AREA SD	ELL	0				
Washington	1	TRINITY AREA SD	Economically Disadvantaged	181	2.8	64.6	28.7	3.9

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Washington	1	WASHINGTON SD	All students	348	8.6	54.3	33.0	4.0
Washington	1	WASHINGTON SD	Male	183	8.2	48.6	39.3	3.8
Washington	1	WASHINGTON SD	Female	164	9.1	61.0	25.6	4.3
Washington	1	WASHINGTON SD	White	206	8.3	53.4	33.0	5.3
Washington	1	WASHINGTON SD	Black	109	10.1	54.1	33.0	2.8
Washington	1	WASHINGTON SD	Hispanic	3				
Washington	1	WASHINGTON SD	Asian	2				
Washington	1	WASHINGTON SD	Native American	2				
Washington	1	WASHINGTON SD	Multi-ethnic	25	4.0	60.0	36.0	0.0
Washington	1	WASHINGTON SD	IEP	71	1.4	29.6	54.9	14.1
Washington	1	WASHINGTON SD	ELL	3				
Washington	1	WASHINGTON SD	Economically Disadvantaged	226	5.3	46.9	43.4	4.4
Wayne	19	WALLENPAUPACK AREA SD	All students	856	11.3	66.0	20.7	2.0
Wayne	19	WALLENPAUPACK AREA SD	Male	419	6.4	60.6	30.5	2.4
Wayne	19	WALLENPAUPACK AREA SD	Female	437	16.0	71.2	11.2	1.6
Wayne	19	WALLENPAUPACK AREA SD	White	786	11.5	66.5	20.1	1.9
Wayne	19	WALLENPAUPACK AREA SD	Black	25	12.0	60.0	24.0	4.0
Wayne	19	WALLENPAUPACK AREA SD	Hispanic	33	9.1	57.6	33.3	0.0
Wayne	19	WALLENPAUPACK AREA SD	Asian	9				
Wayne	19	WALLENPAUPACK AREA SD	Native American	2				
Wayne	19	WALLENPAUPACK AREA SD	Multi-ethnic	1				
Wayne	19	WALLENPAUPACK AREA SD	IEP	131	2.3	34.4	52.7	10.7
Wayne	19	WALLENPAUPACK AREA SD	ELL	0				
Wayne	19	WALLENPAUPACK AREA SD	Economically Disadvantaged	382	7.6	61.3	28.5	2.6
Wayne	19	WAYNE HIGHLANDS SD	All students	699	7.7	71.7	20.0	0.6
Wayne	19	WAYNE HIGHLANDS SD	Male	351	5.1	65.2	28.8	0.9
Wayne	19	WAYNE HIGHLANDS SD	Female	348	10.3	78.2	11.2	0.3
Wayne	19	WAYNE HIGHLANDS SD	White	671	7.6	72.3	19.5	0.6
Wayne	19	WAYNE HIGHLANDS SD	Black	11	9.1	63.6	27.3	0.0
Wayne	19	WAYNE HIGHLANDS SD	Hispanic	14	14.3	42.9	42.9	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Wayne	19	WAYNE HIGHLANDS SD	Asian	3				
Wayne	19	WAYNE HIGHLANDS SD	Native American	0				
Wayne	19	WAYNE HIGHLANDS SD	Multi-ethnic	0				
Wayne	19	WAYNE HIGHLANDS SD	IEP	106	0.9	38.7	56.6	3.8
Wayne	19	WAYNE HIGHLANDS SD	ELL	0				
Wayne	19	WAYNE HIGHLANDS SD	Economically Disadvantaged	261	7.7	60.9	30.3	1.1
Wayne	19	WESTERN WAYNE SD	All students	480	10.0	66.5	21.7	1.9
Wayne	19	WESTERN WAYNE SD	Male	250	5.6	63.2	28.0	3.2
Wayne	19	WESTERN WAYNE SD	Female	229	14.8	70.3	14.8	0.0
Wayne	19	WESTERN WAYNE SD	White	451	10.4	67.0	20.8	1.8
Wayne	19	WESTERN WAYNE SD	Black	8				
Wayne	19	WESTERN WAYNE SD	Hispanic	18	5.6	61.1	33.3	0.0
Wayne	19	WESTERN WAYNE SD	Asian	2				
Wayne	19	WESTERN WAYNE SD	Native American	0				
Wayne	19	WESTERN WAYNE SD	Multi-ethnic	0				
Wayne	19	WESTERN WAYNE SD	IEP	67	0.0	25.4	65.7	9.0
Wayne	19	WESTERN WAYNE SD	ELL	0				
Wayne	19	WESTERN WAYNE SD	Economically Disadvantaged	207	7.7	61.8	28.0	2.4
Westmoreland	7	BELLE VERNON AREA SD	All students	606	8.3	70.1	20.3	1.3
Westmoreland	7	BELLE VERNON AREA SD	Male	308	5.8	64.9	26.9	2.3
Westmoreland	7	BELLE VERNON AREA SD	Female	296	10.8	75.7	13.2	0.3
Westmoreland	7	BELLE VERNON AREA SD	White	575	8.3	71.0	19.7	1.0
Westmoreland	7	BELLE VERNON AREA SD	Black	15	6.7	53.3	26.7	13.3
Westmoreland	7	BELLE VERNON AREA SD	Hispanic	4				
Westmoreland	7	BELLE VERNON AREA SD	Asian	5				
Westmoreland	7	BELLE VERNON AREA SD	Native American	0				
Westmoreland	7	BELLE VERNON AREA SD	Multi-ethnic	5				
Westmoreland	7	BELLE VERNON AREA SD	IEP	81	0.0	32.1	58.0	9.9
Westmoreland	7	BELLE VERNON AREA SD	ELL	4				
Westmoreland	7	BELLE VERNON AREA SD	Economically Disadvantaged	178	2.8	62.9	32.0	2.2

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Westmoreland	7	BURRELL SD	All students	431	8.8	68.9	22.0	0.2
Westmoreland	7	BURRELL SD	Male	209	8.1	60.3	31.1	0.5
Westmoreland	7	BURRELL SD	Female	222	9.5	77.0	13.5	0.0
Westmoreland	7	BURRELL SD	White	408	9.1	68.6	22.1	0.2
Westmoreland	7	BURRELL SD	Black	10	10.0	80.0	10.0	0.0
Westmoreland	7	BURRELL SD	Hispanic	3				
Westmoreland	7	BURRELL SD	Asian	5				
Westmoreland	7	BURRELL SD	Native American	0				
Westmoreland	7	BURRELL SD	Multi-ethnic	5				
Westmoreland	7	BURRELL SD	IEP	55	0.0	50.9	47.3	1.8
Westmoreland	7	BURRELL SD	ELL	3				
Westmoreland	7	BURRELL SD	Economically Disadvantaged	99	2.0	63.6	34.3	0.0
Westmoreland	7	DERRY AREA SD	All students	582	13.6	65.3	20.4	0.7
Westmoreland	7	DERRY AREA SD	Male	301	9.0	63.8	25.9	1.3
Westmoreland	7	DERRY AREA SD	Female	280	18.6	67.1	14.3	0.0
Westmoreland	7	DERRY AREA SD	White	565	13.6	65.5	20.2	0.7
Westmoreland	7	DERRY AREA SD	Black	4				
Westmoreland	7	DERRY AREA SD	Hispanic	0				
Westmoreland	7	DERRY AREA SD	Asian	0				
Westmoreland	7	DERRY AREA SD	Native American	0				
Westmoreland	7	DERRY AREA SD	Multi-ethnic	12	8.3	58.3	33.3	0.0
Westmoreland	7	DERRY AREA SD	IEP	45	0.0	35.6	57.8	6.7
Westmoreland	7	DERRY AREA SD	ELL	0				
Westmoreland	7	DERRY AREA SD	Economically Disadvantaged	242	6.6	68.6	24.0	0.8
Westmoreland	7	FRANKLIN REGIONAL SD	All students	873	20.5	68.5	11.0	0.0
Westmoreland	7	FRANKLIN REGIONAL SD	Male	457	15.3	69.6	15.1	0.0
Westmoreland	7	FRANKLIN REGIONAL SD	Female	414	26.3	67.6	6.0	0.0
Westmoreland	7	FRANKLIN REGIONAL SD	White	818	20.3	68.9	10.8	0.0
Westmoreland	7	FRANKLIN REGIONAL SD	Black	8				
Westmoreland	7	FRANKLIN REGIONAL SD	Hispanic	7				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Westmoreland	7	FRANKLIN REGIONAL SD	Asian	32	31.3	65.6	3.1	0.0
Westmoreland	7	FRANKLIN REGIONAL SD	Native American	6				
Westmoreland	7	FRANKLIN REGIONAL SD	Multi-ethnic	0				
Westmoreland	7	FRANKLIN REGIONAL SD	IEP	113	4.4	57.5	38.1	0.0
Westmoreland	7	FRANKLIN REGIONAL SD	ELL	1				
Westmoreland	7	FRANKLIN REGIONAL SD	Economically Disadvantaged	97	11.3	61.9	26.8	0.0
Westmoreland	7	GREATER LATROBE SD	All students	973	16.6	71.6	11.3	0.4
Westmoreland	7	GREATER LATROBE SD	Male	505	12.9	70.5	16.0	0.6
Westmoreland	7	GREATER LATROBE SD	Female	465	20.9	73.1	6.0	0.0
Westmoreland	7	GREATER LATROBE SD	White	947	16.7	72.0	11.0	0.3
Westmoreland	7	GREATER LATROBE SD	Black	4				
Westmoreland	7	GREATER LATROBE SD	Hispanic	1				
Westmoreland	7	GREATER LATROBE SD	Asian	9				
Westmoreland	7	GREATER LATROBE SD	Native American	0				
Westmoreland	7	GREATER LATROBE SD	Multi-ethnic	9				
Westmoreland	7	GREATER LATROBE SD	IEP	87	1.1	52.9	42.5	3.4
Westmoreland	7	GREATER LATROBE SD	ELL	0				
Westmoreland	7	GREATER LATROBE SD	Economically Disadvantaged	223	7.6	73.1	18.4	0.9
Westmoreland	7	GREENSBURG SALEM SD	All students	667	9.3	78.4	12.0	0.3
Westmoreland	7	GREENSBURG SALEM SD	Male	325	5.8	78.8	15.1	0.3
Westmoreland	7	GREENSBURG SALEM SD	Female	340	12.6	78.5	8.8	0.0
Westmoreland	7	GREENSBURG SALEM SD	White	598	9.7	78.6	11.5	0.2
Westmoreland	7	GREENSBURG SALEM SD	Black	35	5.7	80.0	14.3	0.0
Westmoreland	7	GREENSBURG SALEM SD	Hispanic	5				
Westmoreland	7	GREENSBURG SALEM SD	Asian	9				
Westmoreland	7	GREENSBURG SALEM SD	Native American	0				
Westmoreland	7	GREENSBURG SALEM SD	Multi-ethnic	18	11.1	66.7	22.2	0.0
Westmoreland	7	GREENSBURG SALEM SD	IEP	79	2.5	57.0	40.5	0.0
Westmoreland	7	GREENSBURG SALEM SD	ELL	0				
Westmoreland	7	GREENSBURG SALEM SD	Economically Disadvantaged	241	4.6	76.3	19.1	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Westmoreland	7	HEMPFIELD AREA SD	All students	1,433	11.2	73.7	14.7	0.5
Westmoreland	7	HEMPFIELD AREA SD	Male	751	6.7	71.6	20.9	0.8
Westmoreland	7	HEMPFIELD AREA SD	Female	682	16.1	76.0	7.8	0.1
Westmoreland	7	HEMPFIELD AREA SD	White	1,374	11.1	73.9	14.5	0.5
Westmoreland	7	HEMPFIELD AREA SD	Black	23	8.7	65.2	26.1	0.0
Westmoreland	7	HEMPFIELD AREA SD	Hispanic	3				
Westmoreland	7	HEMPFIELD AREA SD	Asian	18	22.2	61.1	16.7	0.0
Westmoreland	7	HEMPFIELD AREA SD	Native American	4				
Westmoreland	7	HEMPFIELD AREA SD	Multi-ethnic	11	9.1	81.8	9.1	0.0
Westmoreland	7	HEMPFIELD AREA SD	IEP	152	1.3	55.3	40.1	3.3
Westmoreland	7	HEMPFIELD AREA SD	ELL	3				
Westmoreland	7	HEMPFIELD AREA SD	Economically Disadvantaged	279	6.5	67.7	24.7	1.1
Westmoreland	7	JEANNETTE CITY SD	All students	274	5.1	70.1	21.9	2.9
Westmoreland	7	JEANNETTE CITY SD	Male	133	3.8	60.9	30.8	4.5
Westmoreland	7	JEANNETTE CITY SD	Female	140	6.4	79.3	13.6	0.7
Westmoreland	7	JEANNETTE CITY SD	White	212	5.7	72.6	19.3	2.4
Westmoreland	7	JEANNETTE CITY SD	Black	59	3.4	61.0	32.2	3.4
Westmoreland	7	JEANNETTE CITY SD	Hispanic	1				
Westmoreland	7	JEANNETTE CITY SD	Asian	1				
Westmoreland	7	JEANNETTE CITY SD	Native American	0				
Westmoreland	7	JEANNETTE CITY SD	Multi-ethnic	0				
Westmoreland	7	JEANNETTE CITY SD	IEP	38	0.0	23.7	57.9	18.4
Westmoreland	7	JEANNETTE CITY SD	ELL	0				
Westmoreland	7	JEANNETTE CITY SD	Economically Disadvantaged	176	2.3	67.0	26.7	4.0
Westmoreland	7	KISKI AREA SD	All students	940	11.1	74.0	14.1	0.7
Westmoreland	7	KISKI AREA SD	Male	483	8.3	70.8	19.7	1.2
Westmoreland	7	KISKI AREA SD	Female	457	14.0	77.5	8.3	0.2
Westmoreland	7	KISKI AREA SD	White	893	11.1	74.0	14.2	0.7
Westmoreland	7	KISKI AREA SD	Black	37	10.8	73.0	13.5	2.7
Westmoreland	7	KISKI AREA SD	Hispanic	2				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Westmoreland	7	KISKI AREA SD	Asian	2				
Westmoreland	7	KISKI AREA SD	Native American	4				
Westmoreland	7	KISKI AREA SD	Multi-ethnic	2				
Westmoreland	7	KISKI AREA SD	IEP	127	1.6	54.3	40.2	3.9
Westmoreland	7	KISKI AREA SD	ELL	0				
Westmoreland	7	KISKI AREA SD	Economically Disadvantaged	304	6.9	71.1	21.4	0.7
Westmoreland	7	LIGONIER VALLEY SD	All students	405	15.1	64.2	20.5	0.2
Westmoreland	7	LIGONIER VALLEY SD	Male	222	10.4	58.1	31.1	0.5
Westmoreland	7	LIGONIER VALLEY SD	Female	183	20.8	71.6	7.7	0.0
Westmoreland	7	LIGONIER VALLEY SD	White	400	15.3	63.8	20.8	0.3
Westmoreland	7	LIGONIER VALLEY SD	Black	0				
Westmoreland	7	LIGONIER VALLEY SD	Hispanic	2				
Westmoreland	7	LIGONIER VALLEY SD	Asian	1				
Westmoreland	7	LIGONIER VALLEY SD	Native American	0				
Westmoreland	7	LIGONIER VALLEY SD	Multi-ethnic	2				
Westmoreland	7	LIGONIER VALLEY SD	IEP	32	0.0	31.3	68.8	0.0
Westmoreland	7	LIGONIER VALLEY SD	ELL	0				
Westmoreland	7	LIGONIER VALLEY SD	Economically Disadvantaged	143	9.1	64.3	26.6	0.0
Westmoreland	7	MONESSEN CITY SD	All students	190	1.6	66.3	28.9	3.2
Westmoreland	7	MONESSEN CITY SD	Male	89	1.1	65.2	29.2	4.5
Westmoreland	7	MONESSEN CITY SD	Female	101	2.0	67.3	28.7	2.0
Westmoreland	7	MONESSEN CITY SD	White	104	2.9	76.0	17.3	3.8
Westmoreland	7	MONESSEN CITY SD	Black	58	0.0	56.9	39.7	3.4
Westmoreland	7	MONESSEN CITY SD	Hispanic	1				
Westmoreland	7	MONESSEN CITY SD	Asian	0				
Westmoreland	7	MONESSEN CITY SD	Native American	0				
Westmoreland	7	MONESSEN CITY SD	Multi-ethnic	27	0.0	51.9	48.1	0.0
Westmoreland	7	MONESSEN CITY SD	IEP	26	0.0	15.4	61.5	23.1
Westmoreland	7	MONESSEN CITY SD	ELL	0				
Westmoreland	7	MONESSEN CITY SD	Economically Disadvantaged	124	2.4	58.1	35.5	4.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Westmoreland	7	MOUNT PLEASANT AREA SD	All students	520	20.8	61.2	16.3	1.7
Westmoreland	7	MOUNT PLEASANT AREA SD	Male	276	14.9	62.7	20.7	1.8
Westmoreland	7	MOUNT PLEASANT AREA SD	Female	243	27.6	59.7	11.5	1.2
Westmoreland	7	MOUNT PLEASANT AREA SD	White	500	21.4	60.8	16.2	1.6
Westmoreland	7	MOUNT PLEASANT AREA SD	Black	10	10.0	70.0	20.0	0.0
Westmoreland	7	MOUNT PLEASANT AREA SD	Hispanic	1				
Westmoreland	7	MOUNT PLEASANT AREA SD	Asian	2				
Westmoreland	7	MOUNT PLEASANT AREA SD	Native American	0				
Westmoreland	7	MOUNT PLEASANT AREA SD	Multi-ethnic	6				
Westmoreland	7	MOUNT PLEASANT AREA SD	IEP	68	5.9	38.2	51.5	4.4
Westmoreland	7	MOUNT PLEASANT AREA SD	ELL	0				
Westmoreland	7	MOUNT PLEASANT AREA SD	Economically Disadvantaged	180	12.8	60.6	24.4	2.2
Westmoreland	7	NEW KENSINGTON-ARNOLD S	All students	468	8.5	51.3	37.6	2.6
Westmoreland	7	NEW KENSINGTON-ARNOLD S	Male	240	6.3	45.4	45.0	3.3
Westmoreland	7	NEW KENSINGTON-ARNOLD S	Female	228	11.0	57.5	29.8	1.8
Westmoreland	7	NEW KENSINGTON-ARNOLD S	White	289	10.0	56.7	30.4	2.8
Westmoreland	7	NEW KENSINGTON-ARNOLD S	Black	141	7.8	42.6	48.2	1.4
Westmoreland	7	NEW KENSINGTON-ARNOLD S	Hispanic	10	0.0	60.0	30.0	10.0
Westmoreland	7	NEW KENSINGTON-ARNOLD S	Asian	3				
Westmoreland	7	NEW KENSINGTON-ARNOLD S	Native American	0				
Westmoreland	7	NEW KENSINGTON-ARNOLD S	Multi-ethnic	25	0.0	32.0	64.0	4.0
Westmoreland	7	NEW KENSINGTON-ARNOLD S	IEP	94	1.1	34.0	55.3	9.6
Westmoreland	7	NEW KENSINGTON-ARNOLD S	ELL	3				
Westmoreland	7	NEW KENSINGTON-ARNOLD S	Economically Disadvantaged	249	5.6	47.8	44.2	2.4
Westmoreland	7	NORWIN SD	All students	1,256	18.5	69.8	11.0	0.7
Westmoreland	7	NORWIN SD	Male	636	15.3	70.6	12.9	1.3
Westmoreland	7	NORWIN SD	Female	620	21.8	69.0	9.0	0.2
Westmoreland	7	NORWIN SD	White	1,227	18.6	69.7	11.0	0.7
Westmoreland	7	NORWIN SD	Black	11	0.0	90.9	9.1	0.0
Westmoreland	7	NORWIN SD	Hispanic	1				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Westmoreland	7	NORWIN SD	Asian	14	21.4	64.3	14.3	0.0
Westmoreland	7	NORWIN SD	Native American	2				
Westmoreland	7	NORWIN SD	Multi-ethnic	1				
Westmoreland	7	NORWIN SD	IEP	116	1.7	47.4	43.1	7.8
Westmoreland	7	NORWIN SD	ELL	3				
Westmoreland	7	NORWIN SD	Economically Disadvantaged	222	13.1	63.5	22.5	0.9
Westmoreland	7	PENN-TRAFFORD SD	All students	1,016	13.2	73.2	13.0	0.6
Westmoreland	7	PENN-TRAFFORD SD	Male	519	7.1	74.6	17.1	1.2
Westmoreland	7	PENN-TRAFFORD SD	Female	497	19.5	71.8	8.7	0.0
Westmoreland	7	PENN-TRAFFORD SD	White	998	13.4	73.0	12.9	0.6
Westmoreland	7	PENN-TRAFFORD SD	Black	9				
Westmoreland	7	PENN-TRAFFORD SD	Hispanic	2				
Westmoreland	7	PENN-TRAFFORD SD	Asian	5				
Westmoreland	7	PENN-TRAFFORD SD	Native American	1				
Westmoreland	7	PENN-TRAFFORD SD	Multi-ethnic	0				
Westmoreland	7	PENN-TRAFFORD SD	IEP	64	1.6	31.3	60.9	6.3
Westmoreland	7	PENN-TRAFFORD SD	ELL	0				
Westmoreland	7	PENN-TRAFFORD SD	Economically Disadvantaged	136	2.9	72.8	21.3	2.9
Westmoreland	7	SOUTHMORELAND SD	All students	455	11.2	64.6	22.6	1.5
Westmoreland	7	SOUTHMORELAND SD	Male	230	8.3	60.9	28.7	2.2
Westmoreland	7	SOUTHMORELAND SD	Female	225	14.2	68.4	16.4	0.9
Westmoreland	7	SOUTHMORELAND SD	White	434	11.3	65.0	22.1	1.6
Westmoreland	7	SOUTHMORELAND SD	Black	12	8.3	58.3	33.3	0.0
Westmoreland	7	SOUTHMORELAND SD	Hispanic	2				
Westmoreland	7	SOUTHMORELAND SD	Asian	4				
Westmoreland	7	SOUTHMORELAND SD	Native American	3				
Westmoreland	7	SOUTHMORELAND SD	Multi-ethnic	0				
Westmoreland	7	SOUTHMORELAND SD	IEP	61	0.0	36.1	54.1	9.8
Westmoreland	7	SOUTHMORELAND SD	ELL	1				
Westmoreland	7	SOUTHMORELAND SD	Economically Disadvantaged	201	8.5	60.2	29.4	2.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Westmoreland	7	YOUGH SD	All students	568	11.1	72.5	15.0	1.4
Westmoreland	7	YOUGH SD	Male	281	4.6	72.6	20.6	2.1
Westmoreland	7	YOUGH SD	Female	282	17.7	72.3	9.2	0.7
Westmoreland	7	YOUGH SD	White	554	11.2	72.7	14.6	1.4
Westmoreland	7	YOUGH SD	Black	7				
Westmoreland	7	YOUGH SD	Hispanic	0				
Westmoreland	7	YOUGH SD	Asian	2				
Westmoreland	7	YOUGH SD	Native American	0				
Westmoreland	7	YOUGH SD	Multi-ethnic	0				
Westmoreland	7	YOUGH SD	IEP	68	1.5	35.3	51.5	11.8
Westmoreland	7	YOUGH SD	ELL	0				
Westmoreland	7	YOUGH SD	Economically Disadvantaged	225	8.9	68.0	21.3	1.8
Wyoming	19	LACKAWANNA TRAIL SD	All students	277	3.6	61.7	34.7	0.0
Wyoming	19	LACKAWANNA TRAIL SD	Male	134	0.0	52.2	47.8	0.0
Wyoming	19	LACKAWANNA TRAIL SD	Female	142	7.0	71.1	21.8	0.0
Wyoming	19	LACKAWANNA TRAIL SD	White	271	3.7	62.0	34.3	0.0
Wyoming	19	LACKAWANNA TRAIL SD	Black	4				
Wyoming	19	LACKAWANNA TRAIL SD	Hispanic	1				
Wyoming	19	LACKAWANNA TRAIL SD	Asian	0				
Wyoming	19	LACKAWANNA TRAIL SD	Native American	0				
Wyoming	19	LACKAWANNA TRAIL SD	Multi-ethnic	0				
Wyoming	19	LACKAWANNA TRAIL SD	IEP	50	0.0	36.0	64.0	0.0
Wyoming	19	LACKAWANNA TRAIL SD	ELL	0				
Wyoming	19	LACKAWANNA TRAIL SD	Economically Disadvantaged	91	1.1	56.0	42.9	0.0
Wyoming	18	TUNKHANNOCK AREA SD	All students	668	9.0	66.6	22.3	2.1
Wyoming	18	TUNKHANNOCK AREA SD	Male	353	5.7	61.2	29.5	3.7
Wyoming	18	TUNKHANNOCK AREA SD	Female	315	12.7	72.7	14.3	0.3
Wyoming	18	TUNKHANNOCK AREA SD	White	649	8.6	66.6	22.7	2.2
Wyoming	18	TUNKHANNOCK AREA SD	Black	7				
Wyoming	18	TUNKHANNOCK AREA SD	Hispanic	0				

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
Wyoming	18	TUNKHANNOCK AREA SD	Asian	7				
Wyoming	18	TUNKHANNOCK AREA SD	Native American	2				
Wyoming	18	TUNKHANNOCK AREA SD	Multi-ethnic	3				
Wyoming	18	TUNKHANNOCK AREA SD	IEP	90	0.0	33.3	52.2	14.4
Wyoming	18	TUNKHANNOCK AREA SD	ELL	3				
Wyoming	18	TUNKHANNOCK AREA SD	Economically Disadvantaged	211	7.1	55.0	34.1	3.8
York	12	CENTRAL YORK SD	All students	1,206	13.8	71.6	13.8	0.8
York	12	CENTRAL YORK SD	Male	585	11.6	68.2	19.0	1.2
York	12	CENTRAL YORK SD	Female	617	15.9	74.9	8.8	0.5
York	12	CENTRAL YORK SD	White	929	14.6	73.0	11.8	0.5
York	12	CENTRAL YORK SD	Black	112	11.6	59.8	26.8	1.8
York	12	CENTRAL YORK SD	Hispanic	52	9.6	69.2	15.4	5.8
York	12	CENTRAL YORK SD	Asian	49	12.2	81.6	6.1	0.0
York	12	CENTRAL YORK SD	Native American	4				
York	12	CENTRAL YORK SD	Multi-ethnic	57	10.5	66.7	22.8	0.0
York	12	CENTRAL YORK SD	IEP	104	0.0	45.2	46.2	8.7
York	12	CENTRAL YORK SD	ELL	14	0.0	50.0	42.9	7.1
York	12	CENTRAL YORK SD	Economically Disadvantaged	254	6.7	69.3	22.8	1.2
York	12	DALLASTOWN AREA SD	All students	1,380	16.2	67.8	14.7	1.3
York	12	DALLASTOWN AREA SD	Male	720	11.4	66.8	20.0	1.8
York	12	DALLASTOWN AREA SD	Female	654	21.6	69.0	8.7	0.8
York	12	DALLASTOWN AREA SD	White	1,168	16.8	68.4	13.5	1.3
York	12	DALLASTOWN AREA SD	Black	106	12.3	61.3	25.5	0.9
York	12	DALLASTOWN AREA SD	Hispanic	42	7.1	59.5	31.0	2.4
York	12	DALLASTOWN AREA SD	Asian	41	22.0	70.7	4.9	2.4
York	12	DALLASTOWN AREA SD	Native American	3				
York	12	DALLASTOWN AREA SD	Multi-ethnic	14	14.3	78.6	7.1	0.0
York	12	DALLASTOWN AREA SD	IEP	173	1.7	51.4	39.9	6.9
York	12	DALLASTOWN AREA SD	ELL	13	0.0	53.8	38.5	7.7
York	12	DALLASTOWN AREA SD	Economically Disadvantaged	245	6.5	64.9	26.1	2.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
York	12	DOVER AREA SD	All students	773	5.6	61.3	29.9	3.2
York	12	DOVER AREA SD	Male	411	2.4	54.7	38.7	4.1
York	12	DOVER AREA SD	Female	361	9.1	68.7	19.9	2.2
York	12	DOVER AREA SD	White	706	5.4	62.7	29.2	2.7
York	12	DOVER AREA SD	Black	33	12.1	33.3	39.4	15.2
York	12	DOVER AREA SD	Hispanic	18	5.6	44.4	50.0	0.0
York	12	DOVER AREA SD	Asian	6				
York	12	DOVER AREA SD	Native American	2				
York	12	DOVER AREA SD	Multi-ethnic	7				
York	12	DOVER AREA SD	IEP	112	0.9	25.0	57.1	17.0
York	12	DOVER AREA SD	ELL	5				
York	12	DOVER AREA SD	Economically Disadvantaged	208	3.8	49.0	42.3	4.8
York	12	EASTERN YORK SD	All students	586	4.1	62.6	29.9	3.4
York	12	EASTERN YORK SD	Male	308	2.9	54.2	38.0	4.9
York	12	EASTERN YORK SD	Female	274	5.5	72.3	20.4	1.8
York	12	EASTERN YORK SD	White	555	4.1	62.3	29.9	3.6
York	12	EASTERN YORK SD	Black	8				
York	12	EASTERN YORK SD	Hispanic	13	7.7	69.2	23.1	0.0
York	12	EASTERN YORK SD	Asian	4				
York	12	EASTERN YORK SD	Native American	1				
York	12	EASTERN YORK SD	Multi-ethnic	1				
York	12	EASTERN YORK SD	IEP	96	2.1	36.5	43.8	17.7
York	12	EASTERN YORK SD	ELL	0				
York	12	EASTERN YORK SD	Economically Disadvantaged	131	2.3	53.4	38.2	6.1
York	12	HANOVER PUBLIC SD	All students	334	6.0	67.1	25.1	1.8
York	12	HANOVER PUBLIC SD	Male	156	1.9	68.6	26.9	2.6
York	12	HANOVER PUBLIC SD	Female	172	9.9	67.4	21.5	1.2
York	12	HANOVER PUBLIC SD	White	268	6.3	70.9	21.6	1.1
York	12	HANOVER PUBLIC SD	Black	12	0.0	58.3	41.7	0.0
York	12	HANOVER PUBLIC SD	Hispanic	36	0.0	58.3	36.1	5.6

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
York	12	HANOVER PUBLIC SD	Asian	7				
York	12	HANOVER PUBLIC SD	Native American	0				
York	12	HANOVER PUBLIC SD	Multi-ethnic	5				
York	12	HANOVER PUBLIC SD	IEP	46	0.0	26.1	67.4	6.5
York	12	HANOVER PUBLIC SD	ELL	8				
York	12	HANOVER PUBLIC SD	Economically Disadvantaged	143	1.4	56.6	38.5	3.5
York	12	NORTHEASTERN YORK SD	All students	792	7.8	73.0	18.2	1.0
York	12	NORTHEASTERN YORK SD	Male	392	5.9	67.6	25.3	1.3
York	12	NORTHEASTERN YORK SD	Female	399	9.8	78.2	11.3	0.8
York	12	NORTHEASTERN YORK SD	White	648	7.9	74.4	17.1	0.6
York	12	NORTHEASTERN YORK SD	Black	102	4.9	70.6	21.6	2.9
York	12	NORTHEASTERN YORK SD	Hispanic	29	17.2	51.7	31.0	0.0
York	12	NORTHEASTERN YORK SD	Asian	10	10.0	60.0	20.0	10.0
York	12	NORTHEASTERN YORK SD	Native American	1				
York	12	NORTHEASTERN YORK SD	Multi-ethnic	1				
York	12	NORTHEASTERN YORK SD	IEP	128	0.0	44.5	49.2	6.3
York	12	NORTHEASTERN YORK SD	ELL	1				
York	12	NORTHEASTERN YORK SD	Economically Disadvantaged	277	6.5	69.0	23.5	1.1
York	15	NORTHERN YORK CO SD	All students	728	9.6	75.8	13.6	1.0
York	15	NORTHERN YORK CO SD	Male	374	7.5	73.3	17.4	1.9
York	15	NORTHERN YORK CO SD	Female	354	11.9	78.5	9.6	0.0
York	15	NORTHERN YORK CO SD	White	691	9.7	76.0	13.3	1.0
York	15	NORTHERN YORK CO SD	Black	7				
York	15	NORTHERN YORK CO SD	Hispanic	12	16.7	75.0	8.3	0.0
York	15	NORTHERN YORK CO SD	Asian	10	0.0	90.0	10.0	0.0
York	15	NORTHERN YORK CO SD	Native American	3				
York	15	NORTHERN YORK CO SD	Multi-ethnic	5				
York	15	NORTHERN YORK CO SD	IEP	83	2.4	51.8	42.2	3.6
York	15	NORTHERN YORK CO SD	ELL	1				
York	15	NORTHERN YORK CO SD	Economically Disadvantaged	90	3.3	68.9	27.8	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
York	12	RED LION AREA SD	All students	1,321	6.8	57.9	32.2	3.0
York	12	RED LION AREA SD	Male	680	5.0	49.0	40.7	5.3
York	12	RED LION AREA SD	Female	637	8.8	67.5	23.1	0.6
York	12	RED LION AREA SD	White	1,212	6.8	57.4	32.5	3.3
York	12	RED LION AREA SD	Black	51	2.0	66.7	31.4	0.0
York	12	RED LION AREA SD	Hispanic	25	16.0	60.0	24.0	0.0
York	12	RED LION AREA SD	Asian	16	12.5	62.5	25.0	0.0
York	12	RED LION AREA SD	Native American	1				
York	12	RED LION AREA SD	Multi-ethnic	12	0.0	66.7	33.3	0.0
York	12	RED LION AREA SD	IEP	199	0.0	23.6	63.8	12.6
York	12	RED LION AREA SD	ELL	6				
York	12	RED LION AREA SD	Economically Disadvantaged	328	3.0	51.5	40.9	4.6
York	12	SOUTH EASTERN SD	All students	738	6.5	71.5	20.7	1.2
York	12	SOUTH EASTERN SD	Male	378	2.4	68.3	27.2	2.1
York	12	SOUTH EASTERN SD	Female	358	10.9	75.1	13.7	0.3
York	12	SOUTH EASTERN SD	White	713	6.6	71.8	20.3	1.3
York	12	SOUTH EASTERN SD	Black	8				
York	12	SOUTH EASTERN SD	Hispanic	4				
York	12	SOUTH EASTERN SD	Asian	4				
York	12	SOUTH EASTERN SD	Native American	4				
York	12	SOUTH EASTERN SD	Multi-ethnic	3				
York	12	SOUTH EASTERN SD	IEP	99	0.0	39.4	54.5	6.1
York	12	SOUTH EASTERN SD	ELL	0				
York	12	SOUTH EASTERN SD	Economically Disadvantaged	127	4.7	66.9	28.3	0.0
York	12	SOUTH WESTERN SD	All students	892	7.8	69.4	20.9	1.9
York	12	SOUTH WESTERN SD	Male	470	3.0	64.5	28.9	3.6
York	12	SOUTH WESTERN SD	Female	421	13.3	74.8	11.9	0.0
York	12	SOUTH WESTERN SD	White	826	8.0	69.4	20.8	1.8
York	12	SOUTH WESTERN SD	Black	32	3.1	65.6	25.0	6.3
York	12	SOUTH WESTERN SD	Hispanic	13	0.0	61.5	38.5	0.0

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
York	12	SOUTH WESTERN SD	Asian	18	16.7	77.8	5.6	0.0
York	12	SOUTH WESTERN SD	Native American	1				
York	12	SOUTH WESTERN SD	Multi-ethnic	1				
York	12	SOUTH WESTERN SD	IEP	114	1.8	36.8	49.1	12.3
York	12	SOUTH WESTERN SD	ELL	0				
York	12	SOUTH WESTERN SD	Economically Disadvantaged	173	5.8	64.7	27.7	1.7
York	12	SOUTHERN YORK CO SD	All students	709	23.0	59.9	16.4	0.7
York	12	SOUTHERN YORK CO SD	Male	367	14.2	63.5	21.3	1.1
York	12	SOUTHERN YORK CO SD	Female	341	32.6	56.0	11.1	0.3
York	12	SOUTHERN YORK CO SD	White	670	23.0	60.1	16.1	0.7
York	12	SOUTHERN YORK CO SD	Black	23	26.1	60.9	13.0	0.0
York	12	SOUTHERN YORK CO SD	Hispanic	9				
York	12	SOUTHERN YORK CO SD	Asian	6				
York	12	SOUTHERN YORK CO SD	Native American	0				
York	12	SOUTHERN YORK CO SD	Multi-ethnic	0				
York	12	SOUTHERN YORK CO SD	IEP	112	4.5	55.4	37.5	2.7
York	12	SOUTHERN YORK CO SD	ELL	2				
York	12	SOUTHERN YORK CO SD	Economically Disadvantaged	109	11.0	53.2	33.0	2.8
York	12	SPRING GROVE AREA SD	All students	928	6.5	66.5	24.5	2.6
York	12	SPRING GROVE AREA SD	Male	510	3.9	59.2	33.1	3.7
York	12	SPRING GROVE AREA SD	Female	417	9.6	75.3	13.9	1.2
York	12	SPRING GROVE AREA SD	White	851	6.8	67.2	23.6	2.4
York	12	SPRING GROVE AREA SD	Black	44	2.3	56.8	36.4	4.5
York	12	SPRING GROVE AREA SD	Hispanic	18	0.0	61.1	33.3	5.6
York	12	SPRING GROVE AREA SD	Asian	8				
York	12	SPRING GROVE AREA SD	Native American	5				
York	12	SPRING GROVE AREA SD	Multi-ethnic	1				
York	12	SPRING GROVE AREA SD	IEP	105	1.0	32.4	53.3	13.3
York	12	SPRING GROVE AREA SD	ELL	4				
York	12	SPRING GROVE AREA SD	Economically Disadvantaged	250	3.2	58.4	33.6	4.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
York	15	WEST SHORE SD	All students	1,641	9.1	69.4	19.9	1.6
York	15	WEST SHORE SD	Male	853	6.3	64.4	26.6	2.7
York	15	WEST SHORE SD	Female	781	12.2	75.0	12.4	0.4
York	15	WEST SHORE SD	White	1,452	9.7	70.7	18.2	1.4
York	15	WEST SHORE SD	Black	62	4.8	51.6	40.3	3.2
York	15	WEST SHORE SD	Hispanic	66	3.0	50.0	42.4	4.5
York	15	WEST SHORE SD	Asian	28	7.1	89.3	0.0	3.6
York	15	WEST SHORE SD	Native American	2				
York	15	WEST SHORE SD	Multi-ethnic	24	4.2	70.8	25.0	0.0
York	15	WEST SHORE SD	IEP	298	0.7	43.3	49.0	7.0
York	15	WEST SHORE SD	ELL	36	0.0	44.4	50.0	5.6
York	15	WEST SHORE SD	Economically Disadvantaged	338	4.7	59.2	32.5	3.6
York	12	WEST YORK AREA SD	All students	735	5.9	69.0	23.5	1.6
York	12	WEST YORK AREA SD	Male	384	2.1	66.9	28.9	2.1
York	12	WEST YORK AREA SD	Female	335	10.1	72.2	16.4	1.2
York	12	WEST YORK AREA SD	White	586	5.8	71.7	21.2	1.4
York	12	WEST YORK AREA SD	Black	83	4.8	56.6	37.3	1.2
York	12	WEST YORK AREA SD	Hispanic	38	2.6	68.4	21.1	7.9
York	12	WEST YORK AREA SD	Asian	11	27.3	54.5	18.2	0.0
York	12	WEST YORK AREA SD	Native American	0				
York	12	WEST YORK AREA SD	Multi-ethnic	1				
York	12	WEST YORK AREA SD	IEP	92	1.1	34.8	54.3	9.8
York	12	WEST YORK AREA SD	ELL	4				
York	12	WEST YORK AREA SD	Economically Disadvantaged	206	3.9	61.2	32.0	2.9
York	12	YORK CITY SD	All students	1,156	1.1	37.7	50.8	10.4
York	12	YORK CITY SD	Male	592	0.2	29.6	54.9	15.4
York	12	YORK CITY SD	Female	556	2.2	46.6	46.0	5.2
York	12	YORK CITY SD	White	169	3.6	47.3	43.2	5.9
York	12	YORK CITY SD	Black	505	1.0	37.4	51.1	10.5
York	12	YORK CITY SD	Hispanic	453	0.4	33.1	54.1	12.4

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.

The 2010 PSSA Writing District Level Proficiency Results - District Totals*

County	IU Number	District	Group	Number Scored Writing	% Advanced Writing	% Proficient Writing	% Basic Writing	% Below Basic Writing
York	12	YORK CITY SD	Asian	13	0.0	69.2	23.1	7.7
York	12	YORK CITY SD	Native American	0				
York	12	YORK CITY SD	Multi-ethnic	8				
York	12	YORK CITY SD	IEP	281	0.0	11.4	59.1	29.5
York	12	YORK CITY SD	ELL	208	0.0	19.2	63.0	17.8
York	12	YORK CITY SD	Economically Disadvantaged	945	0.8	35.8	52.3	11.1
York	12	YORK SUBURBAN SD	All students	631	14.6	64.0	20.1	1.3
York	12	YORK SUBURBAN SD	Male	325	10.2	59.4	29.2	1.2
York	12	YORK SUBURBAN SD	Female	306	19.3	69.0	10.5	1.3
York	12	YORK SUBURBAN SD	White	520	15.6	64.6	18.7	1.2
York	12	YORK SUBURBAN SD	Black	54	7.4	51.9	37.0	3.7
York	12	YORK SUBURBAN SD	Hispanic	34	11.8	64.7	23.5	0.0
York	12	YORK SUBURBAN SD	Asian	19	15.8	73.7	10.5	0.0
York	12	YORK SUBURBAN SD	Native American	2				
York	12	YORK SUBURBAN SD	Multi-ethnic	2				
York	12	YORK SUBURBAN SD	IEP	112	3.6	39.3	50.9	6.3
York	12	YORK SUBURBAN SD	ELL	8				
York	12	YORK SUBURBAN SD	Economically Disadvantaged	131	9.2	64.1	26.0	0.8

*Full Academic Year Students.

Data for groups with less than 10 students assessed were replaced by blanks.

Percentages were rounded to the nearest one-tenth.

Proficiency percentages may not add up to 100 due to rounding.