

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
001	Autauga County	All Students	49.23	51.18	53.13	55.08	57.03	58.98	60.93	62.88	64.83	66.78	68.73	70.68	72.63	74.58
001	Autauga County	Asian	70.30	71.44	72.58	73.72	74.86	76.00	77.14	78.28	79.42	80.56	81.70	82.84	83.98	85.12
001	Autauga County	Black or African American	26.71	29.53	32.35	35.17	37.99	40.81	43.63	46.45	49.27	52.09	54.91	57.73	60.55	63.37
001	Autauga County	Economically Disadvantaged	35.72	38.19	40.66	43.13	45.60	48.07	50.54	53.01	55.48	57.95	60.42	62.89	65.36	67.83
001	Autauga County	Hispanic/Latino	49.28	51.23	53.18	55.13	57.08	59.03	60.98	62.93	64.88	66.83	68.78	70.73	72.68	74.63
001	Autauga County	Students with Disabilities	18.86	21.98	25.10	28.22	31.34	34.46	37.58	40.70	43.82	46.94	50.06	53.18	56.30	59.42
001	Autauga County	Students with Limited English Proficiency	54.10	55.87	57.64	59.41	61.18	62.95	64.72	66.49	68.26	70.03	71.80	73.57	75.34	77.11
001	Autauga County	Two or More Races	48.45	50.43	52.41	54.39	56.37	58.35	60.33	62.31	64.29	66.27	68.25	70.23	72.21	74.19
001	Autauga County	White	56.60	58.27	59.94	61.61	63.28	64.95	66.62	68.29	69.96	71.63	73.30	74.97	76.64	78.31
002	Baldwin County	All Students	54.04	55.81	57.58	59.35	61.12	62.89	64.66	66.43	68.20	69.97	71.74	73.51	75.28	77.05
002	Baldwin County	American Indian/Alaska Native	55.36	57.08	58.80	60.52	62.24	63.96	65.68	67.40	69.12	70.84	72.56	74.28	76.00	77.72
002	Baldwin County	Asian	78.81	79.63	80.45	81.27	82.09	82.91	83.73	84.55	85.37	86.19	87.01	87.83	88.65	89.47
002	Baldwin County	Black or African American	26.37	29.20	32.03	34.86	37.69	40.52	43.35	46.18	49.01	51.84	54.67	57.50	60.33	63.16
002	Baldwin County	Economically Disadvantaged	41.19	43.45	45.71	47.97	50.23	52.49	54.75	57.01	59.27	61.53	63.79	66.05	68.31	70.57
002	Baldwin County	Hispanic/Latino	42.26	44.48	46.70	48.92	51.14	53.36	55.58	57.80	60.02	62.24	64.46	66.68	68.90	71.12
002	Baldwin County	Students with Disabilities	20.83	23.88	26.93	29.98	33.03	36.08	39.13	42.18	45.23	48.28	51.33	54.38	57.43	60.48
002	Baldwin County	Students with Limited English Proficiency	31.85	34.47	37.09	39.71	42.33	44.95	47.57	50.19	52.81	55.43	58.05	60.67	63.29	65.91
002	Baldwin County	Two or More Races	53.60	55.38	57.16	58.94	60.72	62.50	64.28	66.06	67.84	69.62	71.40	73.18	74.96	76.74
002	Baldwin County	White	59.44	61.00	62.56	64.12	65.68	67.24	68.80	70.36	71.92	73.48	75.04	76.60	78.16	79.72
003	Barbour County	All Students	14.71	17.99	21.27	24.55	27.83	31.11	34.39	37.67	40.95	44.23	47.51	50.79	54.07	57.35
003	Barbour County	Black or African American	13.49	16.82	20.15	23.48	26.81	30.14	33.47	36.80	40.13	43.46	46.79	50.12	53.45	56.78
003	Barbour County	Economically Disadvantaged	13.33	16.66	19.99	23.32	26.65	29.98	33.31	36.64	39.97	43.30	46.63	49.96	53.29	56.62
003	Barbour County	Hispanic/Latino	21.57	24.59	27.61	30.63	33.65	36.67	39.69	42.71	45.73	48.75	51.77	54.79	57.81	60.83
003	Barbour County	Students with Disabilities	6.98	10.56	14.14	17.72	21.30	24.88	28.46	32.04	35.62	39.20	42.78	46.36	49.94	53.52
003	Barbour County	Students with Limited English Proficiency	10.00	13.46	16.92	20.38	23.84	27.30	30.76	34.22	37.68	41.14	44.60	48.06	51.52	54.98
004	Bibb County	All Students	33.27	35.84	38.41	40.98	43.55	46.12	48.69	51.26	53.83	56.40	58.97	61.54	64.11	66.68
004	Bibb County	Black or African American	17.07	20.26	23.45	26.64	29.83	33.02	36.21	39.40	42.59	45.78	48.97	52.16	55.35	58.54
004	Bibb County	Economically Disadvantaged	26.47	29.30	32.13	34.96	37.79	40.62	43.45	46.28	49.11	51.94	54.77	57.60	60.43	63.26
004	Bibb County	Hispanic/Latino	45.46	47.56	49.66	51.76	53.86	55.96	58.06	60.16	62.26	64.36	66.46	68.56	70.66	72.76
004	Bibb County	Students with Disabilities	7.47	11.03	14.59	18.15	21.71	25.27	28.83	32.39	35.95	39.51	43.07	46.63	50.19	53.75
004	Bibb County	Students with Limited English Proficiency	36.36	38.81	41.26	43.71	46.16	48.61	51.06	53.51	55.96	58.41	60.86	63.31	65.76	68.21
004	Bibb County	White	37.31	39.72	42.13	44.54	46.95	49.36	51.77	54.18	56.59	59.00	61.41	63.82	66.23	68.64
005	Blount County	All Students	47.26	49.29	51.32	53.35	55.38	57.41	59.44	61.47	63.50	65.53	67.56	69.59	71.62	73.65
005	Blount County	Black or African American	43.64	45.81	47.98	50.15	52.32	54.49	56.66	58.83	61.00	63.17	65.34	67.51	69.68	71.85
005	Blount County	Economically Disadvantaged	41.83	44.07	46.31	48.55	50.79	53.03	55.27	57.51	59.75	61.99	64.23	66.47	68.71	70.95
005	Blount County	Hispanic/Latino	39.80	42.12	44.44	46.76	49.08	51.40	53.72	56.04	58.36	60.68	63.00	65.32	67.64	69.96
005	Blount County	Students with Disabilities	16.53	19.74	22.95	26.16	29.37	32.58	35.79	39.00	42.21	45.42	48.63	51.84	55.05	58.26
005	Blount County	Students with Limited English Proficiency	34.44	36.96	39.48	42.00	44.52	47.04	49.56	52.08	54.60	57.12	59.64	62.16	64.68	67.20
005	Blount County	Two or More Races	33.33	35.89	38.45	41.01	43.57	46.13	48.69	51.25	53.81	56.37	58.93	61.49	64.05	66.61
005	Blount County	White	48.77	50.74	52.71	54.68	56.65	58.62	60.59	62.56	64.53	66.50	68.47	70.44	72.41	74.38
006	Bullock County	All Students	14.29	17.59	20.89	24.19	27.49	30.79	34.09	37.39	40.69	43.99	47.29	50.59	53.89	57.19
006	Bullock County	Black or African American	13.77	17.09	20.41	23.73	27.05	30.37	33.69	37.01	40.33	43.65	46.97	50.29	53.61	56.93
006	Bullock County	Economically Disadvantaged	13.20	16.54	19.88	23.22	26.56	29.90	33.24	36.58	39.92	43.26	46.60	49.94	53.28	56.62
006	Bullock County	Hispanic/Latino	17.17	20.36	23.55	26.74	29.93	33.12	36.31	39.50	42.69	45.88	49.07	52.26	55.45	58.64
006	Bullock County	Students with Disabilities	0.00	3.85	7.70	11.55	15.40	19.25	23.10	26.95	30.80	34.65	38.50	42.35	46.20	50.05
006	Bullock County	Students with Limited English Proficiency	19.64	22.73	25.82	28.91	32.00	35.09	38.18	41.27	44.36	47.45	50.54	53.63	56.72	59.81
007	Butler County	All Students	26.60	29.42	32.24	35.06	37.88	40.70	43.52	46.34	49.16	51.98	54.80	57.62	60.44	63.26
007	Butler County	Black or African American	19.18	22.29	25.40	28.51	31.62	34.73	37.84	40.95	44.06	47.17	50.28	53.39	56.50	59.61
007	Butler County	Economically Disadvantaged	23.39	26.34	29.29	32.24	35.19	38.14	41.09	44.04	46.99	49.94	52.89	55.84	58.79	61.74
007	Butler County	Students with Disabilities	8.33	11.86	15.39	18.92	22.45	25.98	29.51	33.04	36.57	40.10	43.63	47.16	50.69	54.22
007	Butler County	White	39.23	41.57	43.91	46.25	48.59	50.93	53.27	55.61	57.95	60.29	62.63	64.97	67.31	69.65
008	Calhoun County	All Students	43.85	46.01	48.17	50.33	52.49	54.65	56.81	58.97	61.13	63.29	65.45	67.61	69.77	71.93
008	Calhoun County	Black or African American	25.35	28.22	31.09	33.96	36.83	39.70	42.57	45.44	48.31	51.18	54.05	56.92	59.79	62.66
008	Calhoun County	Economically Disadvantaged	37.52	39.92	42.32	44.72	47.12	49.52	51.92	54.32	56.72	59.12	61.52	63.92	66.32	68.72
008	Calhoun County	Hispanic/Latino	42.05	44.28	46.51	48.74	50.97	53.20	55.43	57.66	59.89	62.12	64.35	66.58	68.81	71.04
008	Calhoun County	Students with Disabilities	15.21	18.47	21.73	24.99	28.25	31.51	34.77	38.03	41.29	44.55	47.81	51.07	54.33	57.59
008	Calhoun County	Students with Limited English Proficiency	36.67	39.11	41.55	43.99	46.43	48.87	51.31	53.75	56.19	58.63	61.07	63.51	65.95	68.39
008	Calhoun County	White	47.08	49.12	51.16	53.20	55.24	57.28	59.32	61.36	63.40	65.44	67.48	69.52	71.56	73.60
009	Chambers County	All Students	32.37	34.97	37.57	40.17	42.77	45.37	47.97	50.57	53.17	55.77	58.37	60.97	63.57	66.17
009	Chambers County	Black or African American	21.01	24.05	27.09	30.13	33.17	36.21	39.25	42.29	45.33	48.37	51.41	54.45	57.49	60.53
009	Chambers County	Economically Disadvantaged	22.50	25.48	28.46	31.44	34.42	37.40	40.38	43.36	46.34	49.32	52.30	55.28	58.26	61.24
009	Chambers County	Hispanic/Latino	53.66	55.44	57.22	59.00	60.78	62.56	64.34	66.12	67.90	69.68	71.46	73.24	75.02	76.80

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
009	Chambers County	Students with Disabilities	11.47	14.88	18.29	21.70	25.11	28.52	31.93	35.34	38.75	42.16	45.57	48.98	52.39	55.80
009	Chambers County	White	42.99	45.18	47.37	49.56	51.75	53.94	56.13	58.32	60.51	62.70	64.89	67.08	69.27	71.46
010	Cherokee County	All Students	46.09	48.16	50.23	52.30	54.37	56.44	58.51	60.58	62.65	64.72	66.79	68.86	70.93	73.00
010	Cherokee County	American Indian/Alaska Native	41.73	43.97	46.21	48.45	50.69	52.93	55.17	57.41	59.65	61.89	64.13	66.37	68.61	70.85
010	Cherokee County	Black or African American	32.58	35.17	37.76	40.35	42.94	45.53	48.12	50.71	53.30	55.89	58.48	61.07	63.66	66.25
010	Cherokee County	Economically Disadvantaged	39.38	41.71	44.04	46.37	48.70	51.03	53.36	55.69	58.02	60.35	62.68	65.01	67.34	69.67
010	Cherokee County	Hispanic/Latino	40.91	43.18	45.45	47.72	49.99	52.26	54.53	56.80	59.07	61.34	63.61	65.88	68.15	70.42
010	Cherokee County	Students with Disabilities	14.23	17.53	20.83	24.13	27.43	30.73	34.03	37.33	40.63	43.93	47.23	50.53	53.83	57.13
010	Cherokee County	White	47.14	49.17	51.20	53.23	55.26	57.29	59.32	61.35	63.38	65.41	67.44	69.47	71.50	73.53
011	Chilton County	All Students	37.89	40.28	42.67	45.06	47.45	49.84	52.23	54.62	57.01	59.40	61.79	64.18	66.57	68.96
011	Chilton County	Black or African American	21.21	24.24	27.27	30.30	33.33	36.36	39.39	42.42	45.45	48.48	51.51	54.54	57.57	60.60
011	Chilton County	Economically Disadvantaged	32.78	35.37	37.96	40.55	43.14	45.73	48.32	50.91	53.50	56.09	58.68	61.27	63.86	66.45
011	Chilton County	Hispanic/Latino	37.70	40.10	42.50	44.90	47.30	49.70	52.10	54.50	56.90	59.30	61.70	64.10	66.50	68.90
011	Chilton County	Students with Disabilities	13.91	17.22	20.53	23.84	27.15	30.46	33.77	37.08	40.39	43.70	47.01	50.32	53.63	56.94
011	Chilton County	Students with Limited English Proficiency	38.67	41.03	43.39	45.75	48.11	50.47	52.83	55.19	57.55	59.91	62.27	64.63	66.99	69.35
011	Chilton County	Two or More Races	40.91	43.18	45.45	47.72	49.99	52.26	54.53	56.80	59.07	61.34	63.61	65.88	68.15	70.42
011	Chilton County	White	40.36	42.65	44.94	47.23	49.52	51.81	54.10	56.39	58.68	60.97	63.26	65.55	67.84	70.13
012	Choctaw County	All Students	22.39	25.38	28.37	31.36	34.35	37.34	40.33	43.32	46.31	49.30	52.29	55.28	58.27	61.26
012	Choctaw County	Black or African American	20.81	23.86	26.91	29.96	33.01	36.06	39.11	42.16	45.21	48.26	51.31	54.36	57.41	60.46
012	Choctaw County	Economically Disadvantaged	20.47	23.53	26.59	29.65	32.71	35.77	38.83	41.89	44.95	48.01	51.07	54.13	57.19	60.25
012	Choctaw County	Students with Disabilities	13.51	16.84	20.17	23.50	26.83	30.16	33.49	36.82	40.15	43.48	46.81	50.14	53.47	56.80
012	Choctaw County	White	25.70	28.56	31.42	34.28	37.14	40.00	42.86	45.72	48.58	51.44	54.30	57.16	60.02	62.88
013	Clarke County	All Students	30.53	33.20	35.87	38.54	41.21	43.88	46.55	49.22	51.89	54.56	57.23	59.90	62.57	65.24
013	Clarke County	Black or African American	22.07	25.07	28.07	31.07	34.07	37.07	40.07	43.07	46.07	49.07	52.07	55.07	58.07	61.07
013	Clarke County	Economically Disadvantaged	21.69	24.70	27.71	30.72	33.73	36.74	39.75	42.76	45.77	48.78	51.79	54.80	57.81	60.82
013	Clarke County	Students with Disabilities	11.43	14.84	18.25	21.66	25.07	28.48	31.89	35.30	38.71	42.12	45.53	48.94	52.35	55.76
013	Clarke County	White	46.68	48.73	50.78	52.83	54.88	56.93	58.98	61.03	63.08	65.13	67.18	69.23	71.28	73.33
014	Clay County	All Students	38.70	41.06	43.42	45.78	48.14	50.50	52.86	55.22	57.58	59.94	62.30	64.66	67.02	69.38
014	Clay County	Black or African American	22.62	25.60	28.58	31.56	34.54	37.52	40.50	43.48	46.46	49.44	52.42	55.40	58.38	61.36
014	Clay County	Economically Disadvantaged	35.82	38.29	40.76	43.23	45.70	48.17	50.64	53.11	55.58	58.05	60.52	62.99	65.46	67.93
014	Clay County	Hispanic/Latino	40.00	42.31	44.62	46.93	49.24	51.55	53.86	56.17	58.48	60.79	63.10	65.41	67.72	70.03
014	Clay County	Students with Disabilities	12.70	16.06	19.42	22.78	26.14	29.50	32.86	36.22	39.58	42.94	46.30	49.66	53.02	56.38
014	Clay County	Two or More Races	50.00	51.92	53.84	55.76	57.68	59.60	61.52	63.44	65.36	67.28	69.20	71.12	73.04	74.96
014	Clay County	White	41.53	43.78	46.03	48.28	50.53	52.78	55.03	57.28	59.53	61.78	64.03	66.28	68.53	70.78
015	Cleburne County	All Students	51.59	53.45	55.31	57.17	59.03	60.89	62.75	64.61	66.47	68.33	70.19	72.05	73.91	75.77
015	Cleburne County	Black or African American	38.10	40.48	42.86	45.24	47.62	50.00	52.38	54.76	57.14	59.52	61.90	64.28	66.66	69.04
015	Cleburne County	Economically Disadvantaged	45.47	47.57	49.67	51.77	53.87	55.97	58.07	60.17	62.27	64.37	66.47	68.57	70.67	72.77
015	Cleburne County	Hispanic/Latino	38.89	41.24	43.59	45.94	48.29	50.64	52.99	55.34	57.69	60.04	62.39	64.74	67.09	69.44
015	Cleburne County	Students with Disabilities	24.44	27.35	30.26	33.17	36.08	38.99	41.90	44.81	47.72	50.63	53.54	56.45	59.36	62.27
015	Cleburne County	White	52.49	54.32	56.15	57.98	59.81	61.64	63.47	65.30	67.13	68.96	70.79	72.62	74.45	76.28
016	Coffee County	All Students	49.13	51.09	53.05	55.01	56.97	58.93	60.89	62.85	64.81	66.77	68.73	70.69	72.65	74.61
016	Coffee County	Black or African American	31.58	34.21	36.84	39.47	42.10	44.73	47.36	49.99	52.62	55.25	57.88	60.51	63.14	65.77
016	Coffee County	Economically Disadvantaged	43.61	45.78	47.95	50.12	52.29	54.46	56.63	58.80	60.97	63.14	65.31	67.48	69.65	71.82
016	Coffee County	Hispanic/Latino	43.75	45.91	48.07	50.23	52.39	54.55	56.71	58.87	61.03	63.19	65.35	67.51	69.67	71.83
016	Coffee County	Students with Disabilities	6.19	9.80	13.41	17.02	20.63	24.24	27.85	31.46	35.07	38.68	42.29	45.90	49.51	53.12
016	Coffee County	White	50.38	52.29	54.20	56.11	58.02	59.93	61.84	63.75	65.66	67.57	69.48	71.39	73.30	75.21
017	Colbert County	All Students	38.75	41.11	43.47	45.83	48.19	50.55	52.91	55.27	57.63	59.99	62.35	64.71	67.07	69.43
017	Colbert County	Black or African American	34.81	37.32	39.83	42.34	44.85	47.36	49.87	52.38	54.89	57.40	59.91	62.42	64.93	67.44
017	Colbert County	Economically Disadvantaged	35.59	38.07	40.55	43.03	45.51	47.99	50.47	52.95	55.43	57.91	60.39	62.87	65.35	67.83
017	Colbert County	Hispanic/Latino	27.27	30.07	32.87	35.67	38.47	41.27	44.07	46.87	49.67	52.47	55.27	58.07	60.87	63.67
017	Colbert County	Students with Disabilities	9.33	12.82	16.31	19.80	23.29	26.78	30.27	33.76	37.25	40.74	44.23	47.72	51.21	54.70
017	Colbert County	Two or More Races	33.33	35.89	38.45	41.01	43.57	46.13	48.69	51.25	53.81	56.37	58.93	61.49	64.05	66.61
017	Colbert County	White	40.02	42.33	44.64	46.95	49.26	51.57	53.88	56.19	58.50	60.81	63.12	65.43	67.74	70.05
018	Conecuh County	All Students	32.46	35.06	37.66	40.26	42.86	45.46	48.06	50.66	53.26	55.86	58.46	61.06	63.66	66.26
018	Conecuh County	Black or African American	29.54	32.25	34.96	37.67	40.38	43.09	45.80	48.51	51.22	53.93	56.64	59.35	62.06	64.77
018	Conecuh County	Economically Disadvantaged	30.33	33.01	35.69	38.37	41.05	43.73	46.41	49.09	51.77	54.45	57.13	59.81	62.49	65.17
018	Conecuh County	Students with Disabilities	7.14	10.71	14.28	17.85	21.42	24.99	28.56	32.13	35.70	39.27	42.84	46.41	49.98	53.55
018	Conecuh County	White	47.11	49.14	51.17	53.20	55.23	57.26	59.29	61.32	63.35	65.38	67.41	69.44	71.47	73.50
019	Coosa County	All Students	30.17	32.86	35.55	38.24	40.93	43.62	46.31	49.00	51.69	54.38	57.07	59.76	62.45	65.14
019	Coosa County	Black or African American	24.88	27.77	30.66	33.55	36.44	39.33	42.22	45.11	48.00	50.89	53.78	56.67	59.56	62.45
019	Coosa County	Economically Disadvantaged	26.87	29.68	32.49	35.30	38.11	40.92	43.73	46.54	49.35	52.16	54.97	57.78	60.59	63.40
019	Coosa County	Hispanic/Latino	21.74	24.75	27.76	30.77	33.78	36.79	39.80	42.81	45.82	48.83	51.84	54.85	57.86	60.87

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
019	Coosa County	Students with Disabilities	16.33	19.55	22.77	25.99	29.21	32.43	35.65	38.87	42.09	45.31	48.53	51.75	54.97	58.19
019	Coosa County	White	35.59	38.07	40.55	43.03	45.51	47.99	50.47	52.95	55.43	57.91	60.39	62.87	65.35	67.83
020	Covington County	All Students	38.44	40.81	43.18	45.55	47.92	50.29	52.66	55.03	57.40	59.77	62.14	64.51	66.88	69.25
020	Covington County	Black or African American	18.45	21.59	24.73	27.87	31.01	34.15	37.29	40.43	43.57	46.71	49.85	52.99	56.13	59.27
020	Covington County	Economically Disadvantaged	33.23	35.80	38.37	40.94	43.51	46.08	48.65	51.22	53.79	56.36	58.93	61.50	64.07	66.64
020	Covington County	Students with Disabilities	10.22	13.67	17.12	20.57	24.02	27.47	30.92	34.37	37.82	41.27	44.72	48.17	51.62	55.07
020	Covington County	White	39.76	42.08	44.40	46.72	49.04	51.36	53.68	56.00	58.32	60.64	62.96	65.28	67.60	69.92
021	Crenshaw County	All Students	38.96	41.31	43.66	46.01	48.36	50.71	53.06	55.41	57.76	60.11	62.46	64.81	67.16	69.51
021	Crenshaw County	Black or African American	26.69	29.51	32.33	35.15	37.97	40.79	43.61	46.43	49.25	52.07	54.89	57.71	60.53	63.35
021	Crenshaw County	Economically Disadvantaged	33.10	35.67	38.24	40.81	43.38	45.95	48.52	51.09	53.66	56.23	58.80	61.37	63.94	66.51
021	Crenshaw County	Hispanic/Latino	29.63	32.34	35.05	37.76	40.47	43.18	45.89	48.60	51.31	54.02	56.73	59.44	62.15	64.86
021	Crenshaw County	Students with Disabilities	18.12	21.27	24.42	27.57	30.72	33.87	37.02	40.17	43.32	46.47	49.62	52.77	55.92	59.07
021	Crenshaw County	White	43.75	45.91	48.07	50.23	52.39	54.55	56.71	58.87	61.03	63.19	65.35	67.51	69.67	71.83
022	Cullman County	All Students	45.23	47.34	49.45	51.56	53.67	55.78	57.89	60.00	62.11	64.22	66.33	68.44	70.55	72.66
022	Cullman County	Black or African American	11.63	15.03	18.43	21.83	25.23	28.63	32.03	35.43	38.83	42.23	45.63	49.03	52.43	55.83
022	Cullman County	Economically Disadvantaged	37.44	39.85	42.26	44.67	47.08	49.49	51.90	54.31	56.72	59.13	61.54	63.95	66.36	68.77
022	Cullman County	Hispanic/Latino	36.52	38.96	41.40	43.84	46.28	48.72	51.16	53.60	56.04	58.48	60.92	63.36	65.80	68.24
022	Cullman County	Students with Disabilities	13.17	16.51	19.85	23.19	26.53	29.87	33.21	36.55	39.89	43.23	46.57	49.91	53.25	56.59
022	Cullman County	Students with Limited English Proficiency	25.42	28.29	31.16	34.03	36.90	39.77	42.64	45.51	48.38	51.25	54.12	56.99	59.86	62.73
022	Cullman County	Two or More Races	42.00	44.23	46.46	48.69	50.92	53.15	55.38	57.61	59.84	62.07	64.30	66.53	68.76	70.99
022	Cullman County	White	46.63	48.68	50.73	52.78	54.83	56.88	58.93	60.98	63.03	65.08	67.13	69.18	71.23	73.28
023	Dale County	All Students	52.75	54.57	56.39	58.21	60.03	61.85	63.67	65.49	67.31	69.13	70.95	72.77	74.59	76.41
023	Dale County	Black or African American	30.04	32.73	35.42	38.11	40.80	43.49	46.18	48.87	51.56	54.25	56.94	59.63	62.32	65.01
023	Dale County	Economically Disadvantaged	45.61	47.70	49.79	51.88	53.97	56.06	58.15	60.24	62.33	64.42	66.51	68.60	70.69	72.78
023	Dale County	Hispanic/Latino	44.78	46.90	49.02	51.14	53.26	55.38	57.50	59.62	61.74	63.86	65.98	68.10	70.22	72.34
023	Dale County	Students with Disabilities	17.81	20.97	24.13	27.29	30.45	33.61	36.77	39.93	43.09	46.25	49.41	52.57	55.73	58.89
023	Dale County	White	57.88	59.50	61.12	62.74	64.36	65.98	67.60	69.22	70.84	72.46	74.08	75.70	77.32	78.94
024	Dallas County	All Students	24.59	27.49	30.39	33.29	36.19	39.09	41.99	44.89	47.79	50.69	53.59	56.49	59.39	62.29
024	Dallas County	Black or African American	18.68	21.81	24.94	28.07	31.20	34.33	37.46	40.59	43.72	46.85	49.98	53.11	56.24	59.37
024	Dallas County	Economically Disadvantaged	20.15	23.22	26.29	29.36	32.43	35.50	38.57	41.64	44.71	47.78	50.85	53.92	56.99	60.06
024	Dallas County	Students with Disabilities	6.69	10.28	13.87	17.46	21.05	24.64	28.23	31.82	35.41	39.00	42.59	46.18	49.77	53.36
024	Dallas County	White	43.38	45.56	47.74	49.92	52.10	54.28	56.46	58.64	60.82	63.00	65.18	67.36	69.54	71.72
025	DeKalb County	All Students	34.98	37.48	39.98	42.48	44.98	47.48	49.98	52.48	54.98	57.48	59.98	62.48	64.98	67.48
025	DeKalb County	American Indian/Alaska Native	49.13	51.09	53.05	55.01	56.97	58.93	60.89	62.85	64.81	66.77	68.73	70.69	72.65	74.61
025	DeKalb County	Black or African American	31.03	33.68	36.33	38.98	41.63	44.28	46.93	49.58	52.23	54.88	57.53	60.18	62.83	65.48
025	DeKalb County	Economically Disadvantaged	30.40	33.08	35.76	38.44	41.12	43.80	46.48	49.16	51.84	54.52	57.20	59.88	62.56	65.24
025	DeKalb County	Hispanic/Latino	22.89	25.86	28.83	31.80	34.77	37.74	40.71	43.68	46.65	49.62	52.59	55.56	58.53	61.50
025	DeKalb County	Students with Disabilities	15.40	18.65	21.90	25.15	28.40	31.65	34.90	38.15	41.40	44.65	47.90	51.15	54.40	57.65
025	DeKalb County	Students with Limited English Proficiency	15.49	18.74	21.99	25.24	28.49	31.74	34.99	38.24	41.49	44.74	47.99	51.24	54.49	57.74
025	DeKalb County	Two or More Races	39.13	41.47	43.81	46.15	48.49	50.83	53.17	55.51	57.85	60.19	62.53	64.87	67.21	69.55
025	DeKalb County	White	38.05	40.43	42.81	45.19	47.57	49.95	52.33	54.71	57.09	59.47	61.85	64.23	66.61	68.99
026	Elmore County	All Students	46.83	48.88	50.93	52.98	55.03	57.08	59.13	61.18	63.23	65.28	67.33	69.38	71.43	73.48
026	Elmore County	Asian	53.06	54.87	56.68	58.49	60.30	62.11	63.92	65.73	67.54	69.35	71.16	72.97	74.78	76.59
026	Elmore County	Black or African American	28.29	31.05	33.81	36.57	39.33	42.09	44.85	47.61	50.37	53.13	55.89	58.65	61.41	64.17
026	Elmore County	Economically Disadvantaged	36.50	38.94	41.38	43.82	46.26	48.70	51.14	53.58	56.02	58.46	60.90	63.34	65.78	68.22
026	Elmore County	Hispanic/Latino	35.18	37.67	40.16	42.65	45.14	47.63	50.12	52.61	55.10	57.59	60.08	62.57	65.06	67.55
026	Elmore County	Students with Disabilities	15.61	18.86	22.11	25.36	28.61	31.86	35.11	38.36	41.61	44.86	48.11	51.36	54.61	57.86
026	Elmore County	Students with Limited English Proficiency	17.39	20.57	23.75	26.93	30.11	33.29	36.47	39.65	42.83	46.01	49.19	52.37	55.55	58.73
026	Elmore County	Two or More Races	54.49	56.24	57.99	59.74	61.49	63.24	64.99	66.74	68.49	70.24	71.99	73.74	75.49	77.24
026	Elmore County	White	55.00	56.73	58.46	60.19	61.92	63.65	65.38	67.11	68.84	70.57	72.30	74.03	75.76	77.49
027	Escambia County	All Students	37.92	40.31	42.70	45.09	47.48	49.87	52.26	54.65	57.04	59.43	61.82	64.21	66.60	68.99
027	Escambia County	American Indian/Alaska Native	57.90	59.52	61.14	62.76	64.38	66.00	67.62	69.24	70.86	72.48	74.10	75.72	77.34	78.96
027	Escambia County	Black or African American	19.03	22.14	25.25	28.36	31.47	34.58	37.69	40.80	43.91	47.02	50.13	53.24	56.35	59.46
027	Escambia County	Economically Disadvantaged	32.05	34.66	37.27	39.88	42.49	45.10	47.71	50.32	52.93	55.54	58.15	60.76	63.37	65.98
027	Escambia County	Hispanic/Latino	38.10	40.48	42.86	45.24	47.62	50.00	52.38	54.76	57.14	59.52	61.90	64.28	66.66	69.04
027	Escambia County	Students with Disabilities	13.58	16.90	20.22	23.54	26.86	30.18	33.50	36.82	40.14	43.46	46.78	50.10	53.42	56.74
027	Escambia County	Two or More Races	60.53	62.05	63.57	65.09	66.61	68.13	69.65	71.17	72.69	74.21	75.73	77.25	78.77	80.29
027	Escambia County	White	48.43	50.41	52.39	54.37	56.35	58.33	60.31	62.29	64.27	66.25	68.23	70.21	72.19	74.17
028	Etowah County	All Students	43.51	45.68	47.85	50.02	52.19	54.36	56.53	58.70	60.87	63.04	65.21	67.38	69.55	71.72
028	Etowah County	Asian	70.59	71.72	72.85	73.98	75.11	76.24	77.37	78.50	79.63	80.76	81.89	83.02	84.15	85.28
028	Etowah County	Black or African American	25.79	28.64	31.49	34.34	37.19	40.04	42.89	45.74	48.59	51.44	54.29	57.14	59.99	62.84
028	Etowah County	Economically Disadvantaged	35.52	38.00	40.48	42.96	45.44	47.92	50.40	52.88	55.36	57.84	60.32	62.80	65.28	67.76

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
028	Etowah County	Hispanic/Latino	35.63	38.11	40.59	43.07	45.55	48.03	50.51	52.99	55.47	57.95	60.43	62.91	65.39	67.87
028	Etowah County	Students with Disabilities	15.11	18.38	21.65	24.92	28.19	31.46	34.73	38.00	41.27	44.54	47.81	51.08	54.35	57.62
028	Etowah County	Students with Limited English Proficiency	33.93	36.47	39.01	41.55	44.09	46.63	49.17	51.71	54.25	56.79	59.33	61.87	64.41	66.95
028	Etowah County	Two or More Races	46.67	48.72	50.77	52.82	54.87	56.92	58.97	61.02	63.07	65.12	67.17	69.22	71.27	73.32
028	Etowah County	White	44.22	46.37	48.52	50.67	52.82	54.97	57.12	59.27	61.42	63.57	65.72	67.87	70.02	72.17
029	Fayette County	All Students	43.64	45.81	47.98	50.15	52.32	54.49	56.66	58.83	61.00	63.17	65.34	67.51	69.68	71.85
029	Fayette County	Black or African American	22.45	25.43	28.41	31.39	34.37	37.35	40.33	43.31	46.29	49.27	52.25	55.23	58.21	61.19
029	Fayette County	Economically Disadvantaged	38.70	41.06	43.42	45.78	48.14	50.50	52.86	55.22	57.58	59.94	62.30	64.66	67.02	69.38
029	Fayette County	Students with Disabilities	17.48	20.65	23.82	26.99	30.16	33.33	36.50	39.67	42.84	46.01	49.18	52.35	55.52	58.69
029	Fayette County	Two or More Races	32.26	34.87	37.48	40.09	42.70	45.31	47.92	50.53	53.14	55.75	58.36	60.97	63.58	66.19
029	Fayette County	White	47.20	49.23	51.26	53.29	55.32	57.35	59.38	61.41	63.44	65.47	67.50	69.53	71.56	73.59
030	Franklin County	All Students	37.85	40.24	42.63	45.02	47.41	49.80	52.19	54.58	56.97	59.36	61.75	64.14	66.53	68.92
030	Franklin County	Black or African American	37.50	39.90	42.30	44.70	47.10	49.50	51.90	54.30	56.70	59.10	61.50	63.90	66.30	68.70
030	Franklin County	Economically Disadvantaged	29.69	32.39	35.09	37.79	40.49	43.19	45.89	48.59	51.29	53.99	56.69	59.39	62.09	64.79
030	Franklin County	Hispanic/Latino	36.47	38.91	41.35	43.79	46.23	48.67	51.11	53.55	55.99	58.43	60.87	63.31	65.75	68.19
030	Franklin County	Students with Disabilities	14.58	17.87	21.16	24.45	27.74	31.03	34.32	37.61	40.90	44.19	47.48	50.77	54.06	57.35
030	Franklin County	Students with Limited English Proficiency	26.51	29.34	32.17	35.00	37.83	40.66	43.49	46.32	49.15	51.98	54.81	57.64	60.47	63.30
030	Franklin County	White	38.09	40.47	42.85	45.23	47.61	49.99	52.37	54.75	57.13	59.51	61.89	64.27	66.65	69.03
031	Geneva County	All Students	39.64	41.96	44.28	46.60	48.92	51.24	53.56	55.88	58.20	60.52	62.84	65.16	67.48	69.80
031	Geneva County	Black or African American	24.70	27.60	30.50	33.40	36.30	39.20	42.10	45.00	47.90	50.80	53.70	56.60	59.50	62.40
031	Geneva County	Economically Disadvantaged	34.84	37.35	39.86	42.37	44.88	47.39	49.90	52.41	54.92	57.43	59.94	62.45	64.96	67.47
031	Geneva County	Hispanic/Latino	45.24	47.35	49.46	51.57	53.68	55.79	57.90	60.01	62.12	64.23	66.34	68.45	70.56	72.67
031	Geneva County	Students with Disabilities	10.11	13.57	17.03	20.49	23.95	27.41	30.87	34.33	37.79	41.25	44.71	48.17	51.63	55.09
031	Geneva County	Students with Limited English Proficiency	35.48	37.96	40.44	42.92	45.40	47.88	50.36	52.84	55.32	57.80	60.28	62.76	65.24	67.72
031	Geneva County	Two or More Races	54.39	56.14	57.89	59.64	61.39	63.14	64.89	66.64	68.39	70.14	71.89	73.64	75.39	77.14
031	Geneva County	White	40.10	42.40	44.70	47.00	49.30	51.60	53.90	56.20	58.50	60.80	63.10	65.40	67.70	70.00
032	Greene County	All Students	16.45	19.66	22.87	26.08	29.29	32.50	35.71	38.92	42.13	45.34	48.55	51.76	54.97	58.18
032	Greene County	Black or African American	15.54	18.79	22.04	25.29	28.54	31.79	35.04	38.29	41.54	44.79	48.04	51.29	54.54	57.79
032	Greene County	Economically Disadvantaged	14.36	17.65	20.94	24.23	27.52	30.81	34.10	37.39	40.68	43.97	47.26	50.55	53.84	57.13
032	Greene County	Students with Disabilities	15.79	19.03	22.27	25.51	28.75	31.99	35.23	38.47	41.71	44.95	48.19	51.43	54.67	57.91
033	Hale County	All Students	30.69	33.36	36.03	38.70	41.37	44.04	46.71	49.38	52.05	54.72	57.39	60.06	62.73	65.40
033	Hale County	Black or African American	23.15	26.11	29.07	32.03	34.99	37.95	40.91	43.87	46.83	49.79	52.75	55.71	58.67	61.63
033	Hale County	Economically Disadvantaged	26.47	29.30	32.13	34.96	37.79	40.62	43.45	46.28	49.11	51.94	54.77	57.60	60.43	63.26
033	Hale County	Hispanic/Latino	27.27	30.07	32.87	35.67	38.47	41.27	44.07	46.87	49.67	52.47	55.27	58.07	60.87	63.67
033	Hale County	Students with Disabilities	11.34	14.75	18.16	21.57	24.98	28.39	31.80	35.21	38.62	42.03	45.44	48.85	52.26	55.67
033	Hale County	White	48.21	50.20	52.19	54.18	56.17	58.16	60.15	62.14	64.13	66.12	68.11	70.10	72.09	74.08
034	Henry County	All Students	36.06	38.52	40.98	43.44	45.90	48.36	50.82	53.28	55.74	58.20	60.66	63.12	65.58	68.04
034	Henry County	Black or African American	18.80	21.92	25.04	28.16	31.28	34.40	37.52	40.64	43.76	46.88	50.00	53.12	56.24	59.36
034	Henry County	Economically Disadvantaged	26.14	28.98	31.82	34.66	37.50	40.34	43.18	46.02	48.86	51.70	54.54	57.38	60.22	63.06
034	Henry County	Hispanic/Latino	31.11	33.76	36.41	39.06	41.71	44.36	47.01	49.66	52.31	54.96	57.61	60.26	62.91	65.56
034	Henry County	Students with Disabilities	21.67	24.68	27.69	30.70	33.71	36.72	39.73	42.74	45.75	48.76	51.77	54.78	57.79	60.80
034	Henry County	Two or More Races	22.22	25.21	28.20	31.19	34.18	37.17	40.16	43.15	46.14	49.13	52.12	55.11	58.10	61.09
034	Henry County	White	45.68	47.77	49.86	51.95	54.04	56.13	58.22	60.31	62.40	64.49	66.58	68.67	70.76	72.85
035	Houston County	All Students	52.35	54.18	56.01	57.84	59.67	61.50	63.33	65.16	66.99	68.82	70.65	72.48	74.31	76.14
035	Houston County	Black or African American	33.60	36.15	38.70	41.25	43.80	46.35	48.90	51.45	54.00	56.55	59.10	61.65	64.20	66.75
035	Houston County	Economically Disadvantaged	45.04	47.15	49.26	51.37	53.48	55.59	57.70	59.81	61.92	64.03	66.14	68.25	70.36	72.47
035	Houston County	Hispanic/Latino	51.90	53.75	55.60	57.45	59.30	61.15	63.00	64.85	66.70	68.55	70.40	72.25	74.10	75.95
035	Houston County	Students with Disabilities	20.57	23.63	26.69	29.75	32.81	35.87	38.93	41.99	45.05	48.11	51.17	54.23	57.29	60.35
035	Houston County	Two or More Races	59.26	60.83	62.40	63.97	65.54	67.11	68.68	70.25	71.82	73.39	74.96	76.53	78.10	79.67
035	Houston County	White	55.89	57.59	59.29	60.99	62.69	64.39	66.09	67.79	69.49	71.19	72.89	74.59	76.29	77.99
036	Jackson County	All Students	40.98	43.25	45.52	47.79	50.06	52.33	54.60	56.87	59.14	61.41	63.68	65.95	68.22	70.49
036	Jackson County	American Indian/Alaska Native	54.70	56.44	58.18	59.92	61.66	63.40	65.14	66.88	68.62	70.36	72.10	73.84	75.58	77.32
036	Jackson County	Black or African American	32.10	34.71	37.32	39.93	42.54	45.15	47.76	50.37	52.98	55.59	58.20	60.81	63.42	66.03
036	Jackson County	Economically Disadvantaged	34.49	37.01	39.53	42.05	44.57	47.09	49.61	52.13	54.65	57.17	59.69	62.21	64.73	67.25
036	Jackson County	Hispanic/Latino	36.03	38.49	40.95	43.41	45.87	48.33	50.79	53.25	55.71	58.17	60.63	63.09	65.55	68.01
036	Jackson County	Students with Disabilities	11.32	14.73	18.14	21.55	24.96	28.37	31.78	35.19	38.60	42.01	45.42	48.83	52.24	55.65
036	Jackson County	Students with Limited English Proficiency	39.66	41.98	44.30	46.62	48.94	51.26	53.58	55.90	58.22	60.54	62.86	65.18	67.50	69.82
036	Jackson County	Two or More Races	30.95	33.61	36.27	38.93	41.59	44.25	46.91	49.57	52.23	54.89	57.55	60.21	62.87	65.53
036	Jackson County	White	39.06	41.40	43.74	46.08	48.42	50.76	53.10	55.44	57.78	60.12	62.46	64.80	67.14	69.48
037	Jefferson County	All Students	33.79	36.34	38.89	41.44	43.99	46.54	49.09	51.64	54.19	56.74	59.29	61.84	64.39	66.94
037	Jefferson County	American Indian/Alaska Native	23.33	26.28	29.23	32.18	35.13	38.08	41.03	43.98	46.93	49.88	52.83	55.78	58.73	61.68
037	Jefferson County	Asian	71.28	72.38	73.48	74.58	75.68	76.78	77.88	78.98	80.08	81.18	82.28	83.38	84.48	85.58

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
037	Jefferson County	Black or African American	23.53	26.47	29.41	32.35	35.29	38.23	41.17	44.11	47.05	49.99	52.93	55.87	58.81	61.75
037	Jefferson County	Economically Disadvantaged	25.70	28.56	31.42	34.28	37.14	40.00	42.86	45.72	48.58	51.44	54.30	57.16	60.02	62.88
037	Jefferson County	Hispanic/Latino	27.93	30.70	33.47	36.24	39.01	41.78	44.55	47.32	50.09	52.86	55.63	58.40	61.17	63.94
037	Jefferson County	Students with Disabilities	11.97	15.36	18.75	22.14	25.53	28.92	32.31	35.70	39.09	42.48	45.87	49.26	52.65	56.04
037	Jefferson County	Students with Limited English Proficiency	13.06	16.40	19.74	23.08	26.42	29.76	33.10	36.44	39.78	43.12	46.46	49.80	53.14	56.48
037	Jefferson County	Two or More Races	40.85	43.13	45.41	47.69	49.97	52.25	54.53	56.81	59.09	61.37	63.65	65.93	68.21	70.49
037	Jefferson County	White	46.82	48.87	50.92	52.97	55.02	57.07	59.12	61.17	63.22	65.27	67.32	69.37	71.42	73.47
038	Lamar County	All Students	43.64	45.81	47.98	50.15	52.32	54.49	56.66	58.83	61.00	63.17	65.34	67.51	69.68	71.85
038	Lamar County	Black or African American	24.66	27.56	30.46	33.36	36.26	39.16	42.06	44.96	47.86	50.76	53.66	56.56	59.46	62.36
038	Lamar County	Economically Disadvantaged	38.84	41.19	43.54	45.89	48.24	50.59	52.94	55.29	57.64	59.99	62.34	64.69	67.04	69.39
038	Lamar County	Students with Disabilities	14.52	17.81	21.10	24.39	27.68	30.97	34.26	37.55	40.84	44.13	47.42	50.71	54.00	57.29
038	Lamar County	White	45.87	47.95	50.03	52.11	54.19	56.27	58.35	60.43	62.51	64.59	66.67	68.75	70.83	72.91
039	Lauderdale County	All Students	52.62	54.44	56.26	58.08	59.90	61.72	63.54	65.36	67.18	69.00	70.82	72.64	74.46	76.28
039	Lauderdale County	Asian	75.00	75.96	76.92	77.88	78.84	79.80	80.76	81.72	82.68	83.64	84.60	85.56	86.52	87.48
039	Lauderdale County	Black or African American	39.60	41.92	44.24	46.56	48.88	51.20	53.52	55.84	58.16	60.48	62.80	65.12	67.44	69.76
039	Lauderdale County	Economically Disadvantaged	44.67	46.80	48.93	51.06	53.19	55.32	57.45	59.58	61.71	63.84	65.97	68.10	70.23	72.36
039	Lauderdale County	Hispanic/Latino	48.53	50.51	52.49	54.47	56.45	58.43	60.41	62.39	64.37	66.35	68.33	70.31	72.29	74.27
039	Lauderdale County	Students with Disabilities	16.42	19.63	22.84	26.05	29.26	32.47	35.68	38.89	42.10	45.31	48.52	51.73	54.94	58.15
039	Lauderdale County	Students with Limited English Proficiency	55.00	56.73	58.46	60.19	61.92	63.65	65.38	67.11	68.84	70.57	72.30	74.03	75.76	77.49
039	Lauderdale County	Two or More Races	47.37	49.39	51.41	53.43	55.45	57.47	59.49	61.51	63.53	65.55	67.57	69.59	71.61	73.63
039	Lauderdale County	White	53.01	54.82	56.63	58.44	60.25	62.06	63.87	65.68	67.49	69.30	71.11	72.92	74.73	76.54
040	Lawrence County	All Students	42.41	44.63	46.85	49.07	51.29	53.51	55.73	57.95	60.17	62.39	64.61	66.83	69.05	71.27
040	Lawrence County	American Indian/Alaska Native	47.83	49.84	51.85	53.86	55.87	57.88	59.89	61.90	63.91	65.92	67.93	69.94	71.95	73.96
040	Lawrence County	Black or African American	30.17	32.86	35.55	38.24	40.93	43.62	46.31	49.00	51.69	54.38	57.07	59.76	62.45	65.14
040	Lawrence County	Economically Disadvantaged	36.18	38.63	41.08	43.53	45.98	48.43	50.88	53.33	55.78	58.23	60.68	63.13	65.58	68.03
040	Lawrence County	Hispanic/Latino	38.89	41.24	43.59	45.94	48.29	50.64	52.99	55.34	57.69	60.04	62.39	64.74	67.09	69.44
040	Lawrence County	Students with Disabilities	12.82	16.17	19.52	22.87	26.22	29.57	32.92	36.27	39.62	42.97	46.32	49.67	53.02	56.37
040	Lawrence County	Students with Limited English Proficiency	28.57	31.32	34.07	36.82	39.57	42.32	45.07	47.82	50.57	53.32	56.07	58.82	61.57	64.32
040	Lawrence County	Two or More Races	35.94	38.40	40.86	43.32	45.78	48.24	50.70	53.16	55.62	58.08	60.54	63.00	65.46	67.92
040	Lawrence County	White	43.49	45.66	47.83	50.00	52.17	54.34	56.51	58.68	60.85	63.02	65.19	67.36	69.53	71.70
041	Lee County	All Students	47.51	49.53	51.55	53.57	55.59	57.61	59.63	61.65	63.67	65.69	67.71	69.73	71.75	73.77
041	Lee County	American Indian/Alaska Native	27.27	30.07	32.87	35.67	38.47	41.27	44.07	46.87	49.67	52.47	55.27	58.07	60.87	63.67
041	Lee County	Asian	60.87	62.38	63.89	65.40	66.91	68.42	69.93	71.44	72.95	74.46	75.97	77.48	78.99	80.50
041	Lee County	Black or African American	33.15	35.72	38.29	40.86	43.43	46.00	48.57	51.14	53.71	56.28	58.85	61.42	63.99	66.56
041	Lee County	Economically Disadvantaged	40.33	42.63	44.93	47.23	49.53	51.83	54.13	56.43	58.73	61.03	63.33	65.63	67.93	70.23
041	Lee County	Hispanic/Latino	41.89	44.13	46.37	48.61	50.85	53.09	55.33	57.57	59.81	62.05	64.29	66.53	68.77	71.01
041	Lee County	Students with Disabilities	17.79	20.95	24.11	27.27	30.43	33.59	36.75	39.91	43.07	46.23	49.39	52.55	55.71	58.87
041	Lee County	Students with Limited English Proficiency	29.49	32.20	34.91	37.62	40.33	43.04	45.75	48.46	51.17	53.88	56.59	59.30	62.01	64.72
041	Lee County	Two or More Races	53.20	55.00	56.80	58.60	60.40	62.20	64.00	65.80	67.60	69.40	71.20	73.00	74.80	76.60
041	Lee County	White	52.46	54.29	56.12	57.95	59.78	61.61	63.44	65.27	67.10	68.93	70.76	72.59	74.42	76.25
042	Limestone County	All Students	42.93	45.13	47.33	49.53	51.73	53.93	56.13	58.33	60.53	62.73	64.93	67.13	69.33	71.53
042	Limestone County	American Indian/Alaska Native	38.46	40.83	43.20	45.57	47.94	50.31	52.68	55.05	57.42	59.79	62.16	64.53	66.90	69.27
042	Limestone County	Asian	46.43	48.49	50.55	52.61	54.67	56.73	58.79	60.85	62.91	64.97	67.03	69.09	71.15	73.21
042	Limestone County	Black or African American	32.19	34.80	37.41	40.02	42.63	45.24	47.85	50.46	53.07	55.68	58.29	60.90	63.51	66.12
042	Limestone County	Economically Disadvantaged	34.64	37.15	39.66	42.17	44.68	47.19	49.70	52.21	54.72	57.23	59.74	62.25	64.76	67.27
042	Limestone County	Hispanic/Latino	34.24	36.77	39.30	41.83	44.36	46.89	49.42	51.95	54.48	57.01	59.54	62.07	64.60	67.13
042	Limestone County	Students with Disabilities	16.50	19.71	22.92	26.13	29.34	32.55	35.76	38.97	42.18	45.39	48.60	51.81	55.02	58.23
042	Limestone County	Students with Limited English Proficiency	23.95	26.88	29.81	32.74	35.67	38.60	41.53	44.46	47.39	50.32	53.25	56.18	59.11	62.04
042	Limestone County	Two or More Races	42.86	45.06	47.26	49.46	51.66	53.86	56.06	58.26	60.46	62.66	64.86	67.06	69.26	71.46
042	Limestone County	White	45.30	47.40	49.50	51.60	53.70	55.80	57.90	60.00	62.10	64.20	66.30	68.40	70.50	72.60
043	Lowndes County	All Students	19.34	22.44	25.54	28.64	31.74	34.84	37.94	41.04	44.14	47.24	50.34	53.44	56.54	59.64
043	Lowndes County	Black or African American	19.25	22.36	25.47	28.58	31.69	34.80	37.91	41.02	44.13	47.24	50.35	53.46	56.57	59.68
043	Lowndes County	Economically Disadvantaged	16.79	19.99	23.19	26.39	29.59	32.79	35.99	39.19	42.39	45.59	48.79	51.99	55.19	58.39
043	Lowndes County	Students with Disabilities	7.22	10.79	14.36	17.93	21.50	25.07	28.64	32.21	35.78	39.35	42.92	46.49	50.06	53.63
044	Macon County	All Students	15.15	18.41	21.67	24.93	28.19	31.45	34.71	37.97	41.23	44.49	47.75	51.01	54.27	57.53
044	Macon County	Black or African American	14.85	18.13	21.41	24.69	27.97	31.25	34.53	37.81	41.09	44.37	47.65	50.93	54.21	57.49
044	Macon County	Economically Disadvantaged	13.45	16.78	20.11	23.44	26.77	30.10	33.43	36.76	40.09	43.42	46.75	50.08	53.41	56.74
044	Macon County	Students with Disabilities	7.14	10.71	14.28	17.85	21.42	24.99	28.56	32.13	35.70	39.27	42.84	46.41	49.98	53.55
045	Madison County	All Students	54.25	56.01	57.77	59.53	61.29	63.05	64.81	66.57	68.33	70.09	71.85	73.61	75.37	77.13
045	Madison County	American Indian/Alaska Native	57.36	59.00	60.64	62.28	63.92	65.56	67.20	68.84	70.48	72.12	73.76	75.40	77.04	78.68
045	Madison County	Asian	72.73	73.78	74.83	75.88	76.93	77.98	79.03	80.08	81.13	82.18	83.23	84.28	85.33	86.38
045	Madison County	Black or African American	40.50	42.79	45.08	47.37	49.66	51.95	54.24	56.53	58.82	61.11	63.40	65.69	67.98	70.27

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
045	Madison County	Economically Disadvantaged	41.43	43.68	45.93	48.18	50.43	52.68	54.93	57.18	59.43	61.68	63.93	66.18	68.43	70.68
045	Madison County	Hispanic/Latino	50.25	52.16	54.07	55.98	57.89	59.80	61.71	63.62	65.53	67.44	69.35	71.26	73.17	75.08
045	Madison County	Students with Disabilities	20.30	23.37	26.44	29.51	32.58	35.65	38.72	41.79	44.86	47.93	51.00	54.07	57.14	60.21
045	Madison County	Students with Limited English Proficiency	28.71	31.45	34.19	36.93	39.67	42.41	45.15	47.89	50.63	53.37	56.11	58.85	61.59	64.33
045	Madison County	Two or More Races	54.33	56.09	57.85	59.61	61.37	63.13	64.89	66.65	68.41	70.17	71.93	73.69	75.45	77.21
045	Madison County	White	58.00	59.62	61.24	62.86	64.48	66.10	67.72	69.34	70.96	72.58	74.20	75.82	77.44	79.06
046	Marengo County	All Students	42.53	44.74	46.95	49.16	51.37	53.58	55.79	58.00	60.21	62.42	64.63	66.84	69.05	71.26
046	Marengo County	Black or African American	28.78	31.52	34.26	37.00	39.74	42.48	45.22	47.96	50.70	53.44	56.18	58.92	61.66	64.40
046	Marengo County	Economically Disadvantaged	36.26	38.71	41.16	43.61	46.06	48.51	50.96	53.41	55.86	58.31	60.76	63.21	65.66	68.11
046	Marengo County	Students with Disabilities	24.66	27.56	30.46	33.36	36.26	39.16	42.06	44.96	47.86	50.76	53.66	56.56	59.46	62.36
046	Marengo County	White	68.31	69.53	70.75	71.97	73.19	74.41	75.63	76.85	78.07	79.29	80.51	81.73	82.95	84.17
047	Marion County	All Students	45.58	47.67	49.76	51.85	53.94	56.03	58.12	60.21	62.30	64.39	66.48	68.57	70.66	72.75
047	Marion County	Black or African American	21.43	24.45	27.47	30.49	33.51	36.53	39.55	42.57	45.59	48.61	51.63	54.65	57.67	60.69
047	Marion County	Economically Disadvantaged	42.35	44.57	46.79	49.01	51.23	53.45	55.67	57.89	60.11	62.33	64.55	66.77	68.99	71.21
047	Marion County	Hispanic/Latino	34.88	37.38	39.88	42.38	44.88	47.38	49.88	52.38	54.88	57.38	59.88	62.38	64.88	67.38
047	Marion County	Students with Disabilities	21.89	24.89	27.89	30.89	33.89	36.89	39.89	42.89	45.89	48.89	51.89	54.89	57.89	60.89
047	Marion County	Students with Limited English Proficiency	28.57	31.32	34.07	36.82	39.57	42.32	45.07	47.82	50.57	53.32	56.07	58.82	61.57	64.32
047	Marion County	Two or More Races	53.06	54.87	56.68	58.49	60.30	62.11	63.92	65.73	67.54	69.35	71.16	72.97	74.78	76.59
047	Marion County	White	46.46	48.52	50.58	52.64	54.70	56.76	58.82	60.88	62.94	65.00	67.06	69.12	71.18	73.24
048	Marshall County	All Students	42.99	45.18	47.37	49.56	51.75	53.94	56.13	58.32	60.51	62.70	64.89	67.08	69.27	71.46
048	Marshall County	Black or African American	19.05	22.16	25.27	28.38	31.49	34.60	37.71	40.82	43.93	47.04	50.15	53.26	56.37	59.48
048	Marshall County	Economically Disadvantaged	38.73	41.09	43.45	45.81	48.17	50.53	52.89	55.25	57.61	59.97	62.33	64.69	67.05	69.41
048	Marshall County	Hispanic/Latino	38.10	40.48	42.86	45.24	47.62	50.00	52.38	54.76	57.14	59.52	61.90	64.28	66.66	69.04
048	Marshall County	Students with Disabilities	14.14	17.44	20.74	24.04	27.34	30.64	33.94	37.24	40.54	43.84	47.14	50.44	53.74	57.04
048	Marshall County	Students with Limited English Proficiency	24.75	27.64	30.53	33.42	36.31	39.20	42.09	44.98	47.87	50.76	53.65	56.54	59.43	62.32
048	Marshall County	Two or More Races	53.85	55.63	57.41	59.19	60.97	62.75	64.53	66.31	68.09	69.87	71.65	73.43	75.21	76.99
048	Marshall County	White	44.72	46.85	48.98	51.11	53.24	55.37	57.50	59.63	61.76	63.89	66.02	68.15	70.28	72.41
049	Mobile County	All Students	41.78	44.02	46.26	48.50	50.74	52.98	55.22	57.46	59.70	61.94	64.18	66.42	68.66	70.90
049	Mobile County	American Indian/Alaska Native	35.58	38.06	40.54	43.02	45.50	47.98	50.46	52.94	55.42	57.90	60.38	62.86	65.34	67.82
049	Mobile County	Asian	67.88	69.12	70.36	71.60	72.84	74.08	75.32	76.56	77.80	79.04	80.28	81.52	82.76	84.00
049	Mobile County	Black or African American	31.81	34.43	37.05	39.67	42.29	44.91	47.53	50.15	52.77	55.39	58.01	60.63	63.25	65.87
049	Mobile County	Economically Disadvantaged	32.52	35.12	37.72	40.32	42.92	45.52	48.12	50.72	53.32	55.92	58.52	61.12	63.72	66.32
049	Mobile County	Hispanic/Latino	45.07	47.18	49.29	51.40	53.51	55.62	57.73	59.84	61.95	64.06	66.17	68.28	70.39	72.50
049	Mobile County	Native Hawaiian/Pacific Islander	36.36	38.81	41.26	43.71	46.16	48.61	51.06	53.51	55.96	58.41	60.86	63.31	65.76	68.21
049	Mobile County	Students with Disabilities	16.56	19.77	22.98	26.19	29.40	32.61	35.82	39.03	42.24	45.45	48.66	51.87	55.08	58.29
049	Mobile County	Students with Limited English Proficiency	37.87	40.26	42.65	45.04	47.43	49.82	52.21	54.60	56.99	59.38	61.77	64.16	66.55	68.94
049	Mobile County	Two or More Races	52.57	54.39	56.21	58.03	59.85	61.67	63.49	65.31	67.13	68.95	70.77	72.59	74.41	76.23
049	Mobile County	White	51.42	53.29	55.16	57.03	58.90	60.77	62.64	64.51	66.38	68.25	70.12	71.99	73.86	75.73
050	Monroe County	All Students	32.59	35.18	37.77	40.36	42.95	45.54	48.13	50.72	53.31	55.90	58.49	61.08	63.67	66.26
050	Monroe County	American Indian/Alaska Native	38.89	41.24	43.59	45.94	48.29	50.64	52.99	55.34	57.69	60.04	62.39	64.74	67.09	69.44
050	Monroe County	Black or African American	24.03	26.95	29.87	32.79	35.71	38.63	41.55	44.47	47.39	50.31	53.23	56.15	59.07	61.99
050	Monroe County	Economically Disadvantaged	27.14	29.94	32.74	35.54	38.34	41.14	43.94	46.74	49.54	52.34	55.14	57.94	60.74	63.54
050	Monroe County	Students with Disabilities	7.65	11.20	14.75	18.30	21.85	25.40	28.95	32.50	36.05	39.60	43.15	46.70	50.25	53.80
050	Monroe County	Two or More Races	42.86	45.06	47.26	49.46	51.66	53.86	56.06	58.26	60.46	62.66	64.86	67.06	69.26	71.46
050	Monroe County	White	41.82	44.06	46.30	48.54	50.78	53.02	55.26	57.50	59.74	61.98	64.22	66.46	68.70	70.94
051	Montgomery County	All Students	28.15	30.91	33.67	36.43	39.19	41.95	44.71	47.47	50.23	52.99	55.75	58.51	61.27	64.03
051	Montgomery County	Asian	79.73	80.51	81.29	82.07	82.85	83.63	84.41	85.19	85.97	86.75	87.53	88.31	89.09	89.87
051	Montgomery County	Black or African American	21.43	24.45	27.47	30.49	33.51	36.53	39.55	42.57	45.59	48.61	51.63	54.65	57.67	60.69
051	Montgomery County	Economically Disadvantaged	18.87	21.99	25.11	28.23	31.35	34.47	37.59	40.71	43.83	46.95	50.07	53.19	56.31	59.43
051	Montgomery County	Hispanic/Latino	26.91	29.72	32.53	35.34	38.15	40.96	43.77	46.58	49.39	52.20	55.01	57.82	60.63	63.44
051	Montgomery County	Students with Disabilities	9.45	12.93	16.41	19.89	23.37	26.85	30.33	33.81	37.29	40.77	44.25	47.73	51.21	54.69
051	Montgomery County	Students with Limited English Proficiency	32.64	35.23	37.82	40.41	43.00	45.59	48.18	50.77	53.36	55.95	58.54	61.13	63.72	66.31
051	Montgomery County	Two or More Races	47.53	49.55	51.57	53.59	55.61	57.63	59.65	61.67	63.69	65.71	67.73	69.75	71.77	73.79
051	Montgomery County	White	62.26	63.71	65.16	66.61	68.06	69.51	70.96	72.41	73.86	75.31	76.76	78.21	79.66	81.11
052	Morgan County	All Students	40.12	42.42	44.72	47.02	49.32	51.62	53.92	56.22	58.52	60.82	63.12	65.42	67.72	70.02
052	Morgan County	American Indian/Alaska Native	38.10	40.48	42.86	45.24	47.62	50.00	52.38	54.76	57.14	59.52	61.90	64.28	66.66	69.04
052	Morgan County	Asian	68.00	69.23	70.46	71.69	72.92	74.15	75.38	76.61	77.84	79.07	80.30	81.53	82.76	83.99
052	Morgan County	Black or African American	17.35	20.53	23.71	26.89	30.07	33.25	36.43	39.61	42.79	45.97	49.15	52.33	55.51	58.69
052	Morgan County	Economically Disadvantaged	32.36	34.96	37.56	40.16	42.76	45.36	47.96	50.56	53.16	55.76	58.36	60.96	63.56	66.16
052	Morgan County	Hispanic/Latino	30.38	33.06	35.74	38.42	41.10	43.78	46.46	49.14	51.82	54.50	57.18	59.86	62.54	65.22
052	Morgan County	Students with Disabilities	12.50	15.87	19.24	22.61	25.98	29.35	32.72	36.09	39.46	42.83	46.20	49.57	52.94	56.31
052	Morgan County	Students with Limited English Proficiency	28.00	30.77	33.54	36.31	39.08	41.85	44.62	47.39	50.16	52.93	55.70	58.47	61.24	64.01

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
052	Morgan County	Two or More Races	32.00	34.62	37.24	39.86	42.48	45.10	47.72	50.34	52.96	55.58	58.20	60.82	63.44	66.06
052	Morgan County	White	41.92	44.15	46.38	48.61	50.84	53.07	55.30	57.53	59.76	61.99	64.22	66.45	68.68	70.91
053	Perry County	All Students	14.46	17.75	21.04	24.33	27.62	30.91	34.20	37.49	40.78	44.07	47.36	50.65	53.94	57.23
053	Perry County	Black or African American	14.54	17.83	21.12	24.41	27.70	30.99	34.28	37.57	40.86	44.15	47.44	50.73	54.02	57.31
053	Perry County	Economically Disadvantaged	13.27	16.61	19.95	23.29	26.63	29.97	33.31	36.65	39.99	43.33	46.67	50.01	53.35	56.69
053	Perry County	Students with Disabilities	6.15	9.76	13.37	16.98	20.59	24.20	27.81	31.42	35.03	38.64	42.25	45.86	49.47	53.08
054	Pickens County	All Students	28.09	30.86	33.63	36.40	39.17	41.94	44.71	47.48	50.25	53.02	55.79	58.56	61.33	64.10
054	Pickens County	Black or African American	22.33	25.32	28.31	31.30	34.29	37.28	40.27	43.26	46.25	49.24	52.23	55.22	58.21	61.20
054	Pickens County	Economically Disadvantaged	25.08	27.96	30.84	33.72	36.60	39.48	42.36	45.24	48.12	51.00	53.88	56.76	59.64	62.52
054	Pickens County	Hispanic/Latino	27.78	30.56	33.34	36.12	38.90	41.68	44.46	47.24	50.02	52.80	55.58	58.36	61.14	63.92
054	Pickens County	Students with Disabilities	7.55	11.11	14.67	18.23	21.79	25.35	28.91	32.47	36.03	39.59	43.15	46.71	50.27	53.83
054	Pickens County	Two or More Races	50.00	51.92	53.84	55.76	57.68	59.60	61.52	63.44	65.36	67.28	69.20	71.12	73.04	74.96
054	Pickens County	White	36.48	38.92	41.36	43.80	46.24	48.68	51.12	53.56	56.00	58.44	60.88	63.32	65.76	68.20
055	Pike County	All Students	50.00	51.92	53.84	55.76	57.68	59.60	61.52	63.44	65.36	67.28	69.20	71.12	73.04	74.96
055	Pike County	Black or African American	40.29	42.59	44.89	47.19	49.49	51.79	54.09	56.39	58.69	60.99	63.29	65.59	67.89	70.19
055	Pike County	Economically Disadvantaged	45.43	47.53	49.63	51.73	53.83	55.93	58.03	60.13	62.23	64.33	66.43	68.53	70.63	72.73
055	Pike County	Hispanic/Latino	51.28	53.15	55.02	56.89	58.76	60.63	62.50	64.37	66.24	68.11	69.98	71.85	73.72	75.59
055	Pike County	Students with Disabilities	15.83	19.07	22.31	25.55	28.79	32.03	35.27	38.51	41.75	44.99	48.23	51.47	54.71	57.95
055	Pike County	Two or More Races	57.14	58.79	60.44	62.09	63.74	65.39	67.04	68.69	70.34	71.99	73.64	75.29	76.94	78.59
055	Pike County	White	60.23	61.76	63.29	64.82	66.35	67.88	69.41	70.94	72.47	74.00	75.53	77.06	78.59	80.12
056	Randolph County	All Students	32.44	35.04	37.64	40.24	42.84	45.44	48.04	50.64	53.24	55.84	58.44	61.04	63.64	66.24
056	Randolph County	Black or African American	23.60	26.54	29.48	32.42	35.36	38.30	41.24	44.18	47.12	50.06	53.00	55.94	58.88	61.82
056	Randolph County	Economically Disadvantaged	28.13	30.89	33.65	36.41	39.17	41.93	44.69	47.45	50.21	52.97	55.73	58.49	61.25	64.01
056	Randolph County	Hispanic/Latino	29.63	32.34	35.05	37.76	40.47	43.18	45.89	48.60	51.31	54.02	56.73	59.44	62.15	64.86
056	Randolph County	Students with Disabilities	15.75	18.99	22.23	25.47	28.71	31.95	35.19	38.43	41.67	44.91	48.15	51.39	54.63	57.87
056	Randolph County	Students with Limited English Proficiency	19.44	22.54	25.64	28.74	31.84	34.94	38.04	41.14	44.24	47.34	50.44	53.54	56.64	59.74
056	Randolph County	White	34.96	37.46	39.96	42.46	44.96	47.46	49.96	52.46	54.96	57.46	59.96	62.46	64.96	67.46
057	Russell County	All Students	40.34	42.63	44.92	47.21	49.50	51.79	54.08	56.37	58.66	60.95	63.24	65.53	67.82	70.11
057	Russell County	Black or African American	29.94	32.63	35.32	38.01	40.70	43.39	46.08	48.77	51.46	54.15	56.84	59.53	62.22	64.91
057	Russell County	Economically Disadvantaged	33.00	35.58	38.16	40.74	43.32	45.90	48.48	51.06	53.64	56.22	58.80	61.38	63.96	66.54
057	Russell County	Hispanic/Latino	41.77	44.01	46.25	48.49	50.73	52.97	55.21	57.45	59.69	61.93	64.17	66.41	68.65	70.89
057	Russell County	Students with Disabilities	13.30	16.63	19.96	23.29	26.62	29.95	33.28	36.61	39.94	43.27	46.60	49.93	53.26	56.59
057	Russell County	Two or More Races	47.62	49.63	51.64	53.65	55.66	57.67	59.68	61.69	63.70	65.71	67.72	69.73	71.74	73.75
057	Russell County	White	46.96	49.00	51.04	53.08	55.12	57.16	59.20	61.24	63.28	65.32	67.36	69.40	71.44	73.48
058	St Clair County	All Students	52.62	54.44	56.26	58.08	59.90	61.72	63.54	65.36	67.18	69.00	70.82	72.64	74.46	76.28
058	St Clair County	Asian	92.68	92.96	93.24	93.52	93.80	94.08	94.36	94.64	94.92	95.20	95.48	95.76	96.04	96.32
058	St Clair County	Black or African American	32.47	35.07	37.67	40.27	42.87	45.47	48.07	50.67	53.27	55.87	58.47	61.07	63.67	66.27
058	St Clair County	Economically Disadvantaged	40.58	42.87	45.16	47.45	49.74	52.03	54.32	56.61	58.90	61.19	63.48	65.77	68.06	70.35
058	St Clair County	Hispanic/Latino	40.96	43.23	45.50	47.77	50.04	52.31	54.58	56.85	59.12	61.39	63.66	65.93	68.20	70.47
058	St Clair County	Students with Disabilities	22.76	25.73	28.70	31.67	34.64	37.61	40.58	43.55	46.52	49.49	52.46	55.43	58.40	61.37
058	St Clair County	Students with Limited English Proficiency	29.63	32.34	35.05	37.76	40.47	43.18	45.89	48.60	51.31	54.02	56.73	59.44	62.15	64.86
058	St Clair County	Two or More Races	47.31	49.34	51.37	53.40	55.43	57.46	59.49	61.52	63.55	65.58	67.61	69.64	71.67	73.70
058	St Clair County	White	55.16	56.88	58.60	60.32	62.04	63.76	65.48	67.20	68.92	70.64	72.36	74.08	75.80	77.52
059	Shelby County	All Students	60.91	62.41	63.91	65.41	66.91	68.41	69.91	71.41	72.91	74.41	75.91	77.41	78.91	80.41
059	Shelby County	Asian	74.07	75.07	76.07	77.07	78.07	79.07	80.07	81.07	82.07	83.07	84.07	85.07	86.07	87.07
059	Shelby County	Black or African American	39.58	41.90	44.22	46.54	48.86	51.18	53.50	55.82	58.14	60.46	62.78	65.10	67.42	69.74
059	Shelby County	Economically Disadvantaged	45.29	47.39	49.49	51.59	53.69	55.79	57.89	59.99	62.09	64.19	66.29	68.39	70.49	72.59
059	Shelby County	Hispanic/Latino	47.79	49.80	51.81	53.82	55.83	57.84	59.85	61.86	63.87	65.88	67.89	69.90	71.91	73.92
059	Shelby County	Students with Disabilities	22.79	25.76	28.73	31.70	34.67	37.64	40.61	43.58	46.55	49.52	52.49	55.46	58.43	61.40
059	Shelby County	Students with Limited English Proficiency	38.14	40.52	42.90	45.28	47.66	50.04	52.42	54.80	57.18	59.56	61.94	64.32	66.70	69.08
059	Shelby County	Two or More Races	62.16	63.62	65.08	66.54	68.00	69.46	70.92	72.38	73.84	75.30	76.76	78.22	79.68	81.14
059	Shelby County	White	66.18	67.48	68.78	70.08	71.38	72.68	73.98	75.28	76.58	77.88	79.18	80.48	81.78	83.08
060	Sumter County	All Students	13.96	17.27	20.58	23.89	27.20	30.51	33.82	37.13	40.44	43.75	47.06	50.37	53.68	56.99
060	Sumter County	Black or African American	13.57	16.89	20.21	23.53	26.85	30.17	33.49	36.81	40.13	43.45	46.77	50.09	53.41	56.73
060	Sumter County	Economically Disadvantaged	12.92	16.27	19.62	22.97	26.32	29.67	33.02	36.37	39.72	43.07	46.42	49.77	53.12	56.47
060	Sumter County	Students with Disabilities	6.20	9.81	13.42	17.03	20.64	24.25	27.86	31.47	35.08	38.69	42.30	45.91	49.52	53.13
061	Talladega County	All Students	42.08	44.31	46.54	48.77	51.00	53.23	55.46	57.69	59.92	62.15	64.38	66.61	68.84	71.07
061	Talladega County	Black or African American	29.21	31.93	34.65	37.37	40.09	42.81	45.53	48.25	50.97	53.69	56.41	59.13	61.85	64.57
061	Talladega County	Economically Disadvantaged	37.17	39.59	42.01	44.43	46.85	49.27	51.69	54.11	56.53	58.95	61.37	63.79	66.21	68.63
061	Talladega County	Hispanic/Latino	37.66	40.06	42.46	44.86	47.26	49.66	52.06	54.46	56.86	59.26	61.66	64.06	66.46	68.86
061	Talladega County	Students with Disabilities	14.32	17.62	20.92	24.22	27.52	30.82	34.12	37.42	40.72	44.02	47.32	50.62	53.92	57.22
061	Talladega County	Two or More Races	41.03	43.30	45.57	47.84	50.11	52.38	54.65	56.92	59.19	61.46	63.73	66.00	68.27	70.54

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
061	Talladega County	White	48.50	50.48	52.46	54.44	56.42	58.40	60.38	62.36	64.34	66.32	68.30	70.28	72.26	74.24
062	Tallapoosa County	All Students	28.67	31.41	34.15	36.89	39.63	42.37	45.11	47.85	50.59	53.33	56.07	58.81	61.55	64.29
062	Tallapoosa County	Black or African American	14.11	17.41	20.71	24.01	27.31	30.61	33.91	37.21	40.51	43.81	47.11	50.41	53.71	57.01
062	Tallapoosa County	Economically Disadvantaged	22.86	25.83	28.80	31.77	34.74	37.71	40.68	43.65	46.62	49.59	52.56	55.53	58.50	61.47
062	Tallapoosa County	Hispanic/Latino	23.53	26.47	29.41	32.35	35.29	38.23	41.17	44.11	47.05	49.99	52.93	55.87	58.81	61.75
062	Tallapoosa County	Students with Disabilities	6.44	10.04	13.64	17.24	20.84	24.44	28.04	31.64	35.24	38.84	42.44	46.04	49.64	53.24
062	Tallapoosa County	White	34.45	36.97	39.49	42.01	44.53	47.05	49.57	52.09	54.61	57.13	59.65	62.17	64.69	67.21
063	Tuscaloosa County	All Students	46.08	48.15	50.22	52.29	54.36	56.43	58.50	60.57	62.64	64.71	66.78	68.85	70.92	72.99
063	Tuscaloosa County	Asian	56.94	58.60	60.26	61.92	63.58	65.24	66.90	68.56	70.22	71.88	73.54	75.20	76.86	78.52
063	Tuscaloosa County	Black or African American	28.59	31.34	34.09	36.84	39.59	42.34	45.09	47.84	50.59	53.34	56.09	58.84	61.59	64.34
063	Tuscaloosa County	Economically Disadvantaged	34.40	36.92	39.44	41.96	44.48	47.00	49.52	52.04	54.56	57.08	59.60	62.12	64.64	67.16
063	Tuscaloosa County	Hispanic/Latino	33.85	36.39	38.93	41.47	44.01	46.55	49.09	51.63	54.17	56.71	59.25	61.79	64.33	66.87
063	Tuscaloosa County	Students with Disabilities	18.82	21.94	25.06	28.18	31.30	34.42	37.54	40.66	43.78	46.90	50.02	53.14	56.26	59.38
063	Tuscaloosa County	Students with Limited English Proficiency	25.41	28.28	31.15	34.02	36.89	39.76	42.63	45.50	48.37	51.24	54.11	56.98	59.85	62.72
063	Tuscaloosa County	Two or More Races	48.97	50.93	52.89	54.85	56.81	58.77	60.73	62.69	64.65	66.61	68.57	70.53	72.49	74.45
063	Tuscaloosa County	White	55.37	57.09	58.81	60.53	62.25	63.97	65.69	67.41	69.13	70.85	72.57	74.29	76.01	77.73
064	Walker County	All Students	38.89	41.24	43.59	45.94	48.29	50.64	52.99	55.34	57.69	60.04	62.39	64.74	67.09	69.44
064	Walker County	Black or African American	21.96	24.96	27.96	30.96	33.96	36.96	39.96	42.96	45.96	48.96	51.96	54.96	57.96	60.96
064	Walker County	Economically Disadvantaged	33.31	35.88	38.45	41.02	43.59	46.16	48.73	51.30	53.87	56.44	59.01	61.58	64.15	66.72
064	Walker County	Hispanic/Latino	29.67	32.38	35.09	37.80	40.51	43.22	45.93	48.64	51.35	54.06	56.77	59.48	62.19	64.90
064	Walker County	Students with Disabilities	10.45	13.89	17.33	20.77	24.21	27.65	31.09	34.53	37.97	41.41	44.85	48.29	51.73	55.17
064	Walker County	Students with Limited English Proficiency	20.00	23.08	26.16	29.24	32.32	35.40	38.48	41.56	44.64	47.72	50.80	53.88	56.96	60.04
064	Walker County	Two or More Races	64.44	65.81	67.18	68.55	69.92	71.29	72.66	74.03	75.40	76.77	78.14	79.51	80.88	82.25
064	Walker County	White	39.79	42.11	44.43	46.75	49.07	51.39	53.71	56.03	58.35	60.67	62.99	65.31	67.63	69.95
065	Washington County	All Students	27.23	30.03	32.83	35.63	38.43	41.23	44.03	46.83	49.63	52.43	55.23	58.03	60.83	63.63
065	Washington County	American Indian/Alaska Native	26.50	29.33	32.16	34.99	37.82	40.65	43.48	46.31	49.14	51.97	54.80	57.63	60.46	63.29
065	Washington County	Black or African American	17.94	21.10	24.26	27.42	30.58	33.74	36.90	40.06	43.22	46.38	49.54	52.70	55.86	59.02
065	Washington County	Economically Disadvantaged	22.13	25.13	28.13	31.13	34.13	37.13	40.13	43.13	46.13	49.13	52.13	55.13	58.13	61.13
065	Washington County	Students with Disabilities	6.92	10.50	14.08	17.66	21.24	24.82	28.40	31.98	35.56	39.14	42.72	46.30	49.88	53.46
065	Washington County	White	31.02	33.67	36.32	38.97	41.62	44.27	46.92	49.57	52.22	54.87	57.52	60.17	62.82	65.47
066	Wilcox County	All Students	13.71	17.03	20.35	23.67	26.99	30.31	33.63	36.95	40.27	43.59	46.91	50.23	53.55	56.87
066	Wilcox County	Black or African American	13.35	16.68	20.01	23.34	26.67	30.00	33.33	36.66	39.99	43.32	46.65	49.98	53.31	56.64
066	Wilcox County	Economically Disadvantaged	12.88	16.23	19.58	22.93	26.28	29.63	32.98	36.33	39.68	43.03	46.38	49.73	53.08	56.43
066	Wilcox County	Students with Disabilities	8.60	12.12	15.64	19.16	22.68	26.20	29.72	33.24	36.76	40.28	43.80	47.32	50.84	54.36
067	Winston County	All Students	39.42	41.75	44.08	46.41	48.74	51.07	53.40	55.73	58.06	60.39	62.72	65.05	67.38	69.71
067	Winston County	Economically Disadvantaged	33.66	36.21	38.76	41.31	43.86	46.41	48.96	51.51	54.06	56.61	59.16	61.71	64.26	66.81
067	Winston County	Students with Disabilities	9.83	13.30	16.77	20.24	23.71	27.18	30.65	34.12	37.59	41.06	44.53	48.00	51.47	54.94
067	Winston County	White	39.37	41.70	44.03	46.36	48.69	51.02	53.35	55.68	58.01	60.34	62.67	65.00	67.33	69.66
101	Albertville City	All Students	35.93	38.39	40.85	43.31	45.77	48.23	50.69	53.15	55.61	58.07	60.53	62.99	65.45	67.91
101	Albertville City	Black or African American	18.82	21.94	25.06	28.18	31.30	34.42	37.54	40.66	43.78	46.90	50.02	53.14	56.26	59.38
101	Albertville City	Economically Disadvantaged	28.83	31.57	34.31	37.05	39.79	42.53	45.27	48.01	50.75	53.49	56.23	58.97	61.71	64.45
101	Albertville City	Hispanic/Latino	27.61	30.39	33.17	35.95	38.73	41.51	44.29	47.07	49.85	52.63	55.41	58.19	60.97	63.75
101	Albertville City	Students with Disabilities	20.93	23.97	27.01	30.05	33.09	36.13	39.17	42.21	45.25	48.29	51.33	54.37	57.41	60.45
101	Albertville City	Students with Limited English Proficiency	15.89	19.13	22.37	25.61	28.85	32.09	35.33	38.57	41.81	45.05	48.29	51.53	54.77	58.01
101	Albertville City	Two or More Races	32.84	35.42	38.00	40.58	43.16	45.74	48.32	50.90	53.48	56.06	58.64	61.22	63.80	66.38
101	Albertville City	White	45.28	47.38	49.48	51.58	53.68	55.78	57.88	59.98	62.08	64.18	66.28	68.38	70.48	72.58
102	Alexander City	All Students	39.64	41.96	44.28	46.60	48.92	51.24	53.56	55.88	58.20	60.52	62.84	65.16	67.48	69.80
102	Alexander City	Asian	70.00	71.15	72.30	73.45	74.60	75.75	76.90	78.05	79.20	80.35	81.50	82.65	83.80	84.95
102	Alexander City	Black or African American	24.50	27.40	30.30	33.20	36.10	39.00	41.90	44.80	47.70	50.60	53.50	56.40	59.30	62.20
102	Alexander City	Economically Disadvantaged	31.21	33.86	36.51	39.16	41.81	44.46	47.11	49.76	52.41	55.06	57.71	60.36	63.01	65.66
102	Alexander City	Hispanic/Latino	40.59	42.88	45.17	47.46	49.75	52.04	54.33	56.62	58.91	61.20	63.49	65.78	68.07	70.36
102	Alexander City	Students with Disabilities	12.55	15.91	19.27	22.63	25.99	29.35	32.71	36.07	39.43	42.79	46.15	49.51	52.87	56.23
102	Alexander City	Students with Limited English Proficiency	32.56	35.15	37.74	40.33	42.92	45.51	48.10	50.69	53.28	55.87	58.46	61.05	63.64	66.23
102	Alexander City	Two or More Races	39.13	41.47	43.81	46.15	48.49	50.83	53.17	55.51	57.85	60.19	62.53	64.87	67.21	69.55
102	Alexander City	White	50.67	52.57	54.47	56.37	58.27	60.17	62.07	63.97	65.87	67.77	69.67	71.57	73.47	75.37
103	Alabaster City	All Students	56.25	57.93	59.61	61.29	62.97	64.65	66.33	68.01	69.69	71.37	73.05	74.73	76.41	78.09
103	Alabaster City	Asian	72.50	73.56	74.62	75.68	76.74	77.80	78.86	79.92	80.98	82.04	83.10	84.16	85.22	86.28
103	Alabaster City	Black or African American	41.95	44.18	46.41	48.64	50.87	53.10	55.33	57.56	59.79	62.02	64.25	66.48	68.71	70.94
103	Alabaster City	Economically Disadvantaged	43.73	45.89	48.05	50.21	52.37	54.53	56.69	58.85	61.01	63.17	65.33	67.49	69.65	71.81
103	Alabaster City	Hispanic/Latino	42.22	44.44	46.66	48.88	51.10	53.32	55.54	57.76	59.98	62.20	64.42	66.64	68.86	71.08
103	Alabaster City	Students with Disabilities	22.67	25.64	28.61	31.58	34.55	37.52	40.49	43.46	46.43	49.40	52.37	55.34	58.31	61.28
103	Alabaster City	Students with Limited English Proficiency	31.46	34.10	36.74	39.38	42.02	44.66	47.30	49.94	52.58	55.22	57.86	60.50	63.14	65.78

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
103	Alabaster City	Two or More Races	58.43	60.03	61.63	63.23	64.83	66.43	68.03	69.63	71.23	72.83	74.43	76.03	77.63	79.23
103	Alabaster City	White	64.61	65.97	67.33	68.69	70.05	71.41	72.77	74.13	75.49	76.85	78.21	79.57	80.93	82.29
104	Andalusia City	All Students	44.38	46.52	48.66	50.80	52.94	55.08	57.22	59.36	61.50	63.64	65.78	67.92	70.06	72.20
104	Andalusia City	Black or African American	21.09	24.13	27.17	30.21	33.25	36.29	39.33	42.37	45.41	48.45	51.49	54.53	57.57	60.61
104	Andalusia City	Economically Disadvantaged	29.82	32.52	35.22	37.92	40.62	43.32	46.02	48.72	51.42	54.12	56.82	59.52	62.22	64.92
104	Andalusia City	Students with Disabilities	9.62	13.10	16.58	20.06	23.54	27.02	30.50	33.98	37.46	40.94	44.42	47.90	51.38	54.86
104	Andalusia City	White	53.86	55.63	57.40	59.17	60.94	62.71	64.48	66.25	68.02	69.79	71.56	73.33	75.10	76.87
105	Anniston City	All Students	21.31	24.34	27.37	30.40	33.43	36.46	39.49	42.52	45.55	48.58	51.61	54.64	57.67	60.70
105	Anniston City	Black or African American	19.86	22.94	26.02	29.10	32.18	35.26	38.34	41.42	44.50	47.58	50.66	53.74	56.82	59.90
105	Anniston City	Economically Disadvantaged	19.87	22.95	26.03	29.11	32.19	35.27	38.35	41.43	44.51	47.59	50.67	53.75	56.83	59.91
105	Anniston City	Hispanic/Latino	20.59	23.64	26.69	29.74	32.79	35.84	38.89	41.94	44.99	48.04	51.09	54.14	57.19	60.24
105	Anniston City	Students with Disabilities	19.54	22.63	25.72	28.81	31.90	34.99	38.08	41.17	44.26	47.35	50.44	53.53	56.62	59.71
105	Anniston City	White	47.22	49.25	51.28	53.31	55.34	57.37	59.40	61.43	63.46	65.49	67.52	69.55	71.58	73.61
106	Arab City	All Students	68.18	69.40	70.62	71.84	73.06	74.28	75.50	76.72	77.94	79.16	80.38	81.60	82.82	84.04
106	Arab City	Economically Disadvantaged	56.39	58.07	59.75	61.43	63.11	64.79	66.47	68.15	69.83	71.51	73.19	74.87	76.55	78.23
106	Arab City	Hispanic/Latino	34.48	37.00	39.52	42.04	44.56	47.08	49.60	52.12	54.64	57.16	59.68	62.20	64.72	67.24
106	Arab City	Students with Disabilities	50.00	51.92	53.84	55.76	57.68	59.60	61.52	63.44	65.36	67.28	69.20	71.12	73.04	74.96
106	Arab City	White	68.86	70.06	71.26	72.46	73.66	74.86	76.06	77.26	78.46	79.66	80.86	82.06	83.26	84.46
107	Athens City	All Students	45.71	47.80	49.89	51.98	54.07	56.16	58.25	60.34	62.43	64.52	66.61	68.70	70.79	72.88
107	Athens City	Asian	70.00	71.15	72.30	73.45	74.60	75.75	76.90	78.05	79.20	80.35	81.50	82.65	83.80	84.95
107	Athens City	Black or African American	31.27	33.91	36.55	39.19	41.83	44.47	47.11	49.75	52.39	55.03	57.67	60.31	62.95	65.59
107	Athens City	Economically Disadvantaged	36.15	38.61	41.07	43.53	45.99	48.45	50.91	53.37	55.83	58.29	60.75	63.21	65.67	68.13
107	Athens City	Hispanic/Latino	28.48	31.23	33.98	36.73	39.48	42.23	44.98	47.73	50.48	53.23	55.98	58.73	61.48	64.23
107	Athens City	Students with Disabilities	16.94	20.13	23.32	26.51	29.70	32.89	36.08	39.27	42.46	45.65	48.84	52.03	55.22	58.41
107	Athens City	Students with Limited English Proficiency	24.20	27.12	30.04	32.96	35.88	38.80	41.72	44.64	47.56	50.48	53.40	56.32	59.24	62.16
107	Athens City	Two or More Races	55.00	56.73	58.46	60.19	61.92	63.65	65.38	67.11	68.84	70.57	72.30	74.03	75.76	77.49
107	Athens City	White	52.71	54.53	56.35	58.17	59.99	61.81	63.63	65.45	67.27	69.09	70.91	72.73	74.55	76.37
109	Attalla City	All Students	35.81	38.28	40.75	43.22	45.69	48.16	50.63	53.10	55.57	58.04	60.51	62.98	65.45	67.92
109	Attalla City	Black or African American	30.97	33.63	36.29	38.95	41.61	44.27	46.93	49.59	52.25	54.91	57.57	60.23	62.89	65.55
109	Attalla City	Economically Disadvantaged	32.60	35.19	37.78	40.37	42.96	45.55	48.14	50.73	53.32	55.91	58.50	61.09	63.68	66.27
109	Attalla City	Hispanic/Latino	32.26	34.87	37.48	40.09	42.70	45.31	47.92	50.53	53.14	55.75	58.36	60.97	63.58	66.19
109	Attalla City	Students with Disabilities	8.42	11.94	15.46	18.98	22.50	26.02	29.54	33.06	36.58	40.10	43.62	47.14	50.66	54.18
109	Attalla City	Two or More Races	40.91	43.18	45.45	47.72	49.99	52.26	54.53	56.80	59.07	61.34	63.61	65.88	68.15	70.42
109	Attalla City	White	37.00	39.42	41.84	44.26	46.68	49.10	51.52	53.94	56.36	58.78	61.20	63.62	66.04	68.46
110	Auburn City	All Students	70.73	71.86	72.99	74.12	75.25	76.38	77.51	78.64	79.77	80.90	82.03	83.16	84.29	85.42
110	Auburn City	Asian	87.89	88.36	88.83	89.30	89.77	90.24	90.71	91.18	91.65	92.12	92.59	93.06	93.53	94.00
110	Auburn City	Black or African American	43.44	45.62	47.80	49.98	52.16	54.34	56.52	58.70	60.88	63.06	65.24	67.42	69.60	71.78
110	Auburn City	Economically Disadvantaged	47.52	49.54	51.56	53.58	55.60	57.62	59.64	61.66	63.68	65.70	67.72	69.74	71.76	73.78
110	Auburn City	Hispanic/Latino	51.09	52.97	54.85	56.73	58.61	60.49	62.37	64.25	66.13	68.01	69.89	71.77	73.65	75.53
110	Auburn City	Students with Disabilities	31.87	34.49	37.11	39.73	42.35	44.97	47.59	50.21	52.83	55.45	58.07	60.69	63.31	65.93
110	Auburn City	Students with Limited English Proficiency	58.08	59.69	61.30	62.91	64.52	66.13	67.74	69.35	70.96	72.57	74.18	75.79	77.40	79.01
110	Auburn City	Two or More Races	51.43	53.30	55.17	57.04	58.91	60.78	62.65	64.52	66.39	68.26	70.13	72.00	73.87	75.74
110	Auburn City	White	80.50	81.25	82.00	82.75	83.50	84.25	85.00	85.75	86.50	87.25	88.00	88.75	89.50	90.25
113	Bessemer City	All Students	20.41	23.47	26.53	29.59	32.65	35.71	38.77	41.83	44.89	47.95	51.01	54.07	57.13	60.19
113	Bessemer City	Black or African American	19.23	22.34	25.45	28.56	31.67	34.78	37.89	41.00	44.11	47.22	50.33	53.44	56.55	59.66
113	Bessemer City	Economically Disadvantaged	18.73	21.86	24.99	28.12	31.25	34.38	37.51	40.64	43.77	46.90	50.03	53.16	56.29	59.42
113	Bessemer City	Hispanic/Latino	32.37	34.97	37.57	40.17	42.77	45.37	47.97	50.57	53.17	55.77	58.37	60.97	63.57	66.17
113	Bessemer City	Students with Disabilities	17.05	20.24	23.43	26.62	29.81	33.00	36.19	39.38	42.57	45.76	48.95	52.14	55.33	58.52
113	Bessemer City	Students with Limited English Proficiency	28.33	31.09	33.85	36.61	39.37	42.13	44.89	47.65	50.41	53.17	55.93	58.69	61.45	64.21
113	Bessemer City	White	25.00	27.88	30.76	33.64	36.52	39.40	42.28	45.16	48.04	50.92	53.80	56.68	59.56	62.44
114	Birmingham City	All Students	21.09	24.13	27.17	30.21	33.25	36.29	39.33	42.37	45.41	48.45	51.49	54.53	57.57	60.61
114	Birmingham City	Black or African American	20.64	23.69	26.74	29.79	32.84	35.89	38.94	41.99	45.04	48.09	51.14	54.19	57.24	60.29
114	Birmingham City	Economically Disadvantaged	17.01	20.20	23.39	26.58	29.77	32.96	36.15	39.34	42.53	45.72	48.91	52.10	55.29	58.48
114	Birmingham City	Hispanic/Latino	22.13	25.13	28.13	31.13	34.13	37.13	40.13	43.13	46.13	49.13	52.13	55.13	58.13	61.13
114	Birmingham City	Students with Disabilities	7.16	10.73	14.30	17.87	21.44	25.01	28.58	32.15	35.72	39.29	42.86	46.43	50.00	53.57
114	Birmingham City	Students with Limited English Proficiency	15.60	18.85	22.10	25.35	28.60	31.85	35.10	38.35	41.60	44.85	48.10	51.35	54.60	57.85
114	Birmingham City	Two or More Races	35.92	38.38	40.84	43.30	45.76	48.22	50.68	53.14	55.60	58.06	60.52	62.98	65.44	67.90
114	Birmingham City	White	41.82	44.06	46.30	48.54	50.78	53.02	55.26	57.50	59.74	61.98	64.22	66.46	68.70	70.94
115	Boaz City	All Students	45.96	48.04	50.12	52.20	54.28	56.36	58.44	60.52	62.60	64.68	66.76	68.84	70.92	73.00
115	Boaz City	Black or African American	39.13	41.47	43.81	46.15	48.49	50.83	53.17	55.51	57.85	60.19	62.53	64.87	67.21	69.55
115	Boaz City	Economically Disadvantaged	39.93	42.24	44.55	46.86	49.17	51.48	53.79	56.10	58.41	60.72	63.03	65.34	67.65	69.96
115	Boaz City	Hispanic/Latino	32.79	35.38	37.97	40.56	43.15	45.74	48.33	50.92	53.51	56.10	58.69	61.28	63.87	66.46

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
115	Boaz City	Students with Disabilities	21.36	24.38	27.40	30.42	33.44	36.46	39.48	42.50	45.52	48.54	51.56	54.58	57.60	60.62
115	Boaz City	Students with Limited English Proficiency	17.00	20.19	23.38	26.57	29.76	32.95	36.14	39.33	42.52	45.71	48.90	52.09	55.28	58.47
115	Boaz City	Two or More Races	55.26	56.98	58.70	60.42	62.14	63.86	65.58	67.30	69.02	70.74	72.46	74.18	75.90	77.62
115	Boaz City	White	51.69	53.55	55.41	57.27	59.13	60.99	62.85	64.71	66.57	68.43	70.29	72.15	74.01	75.87
116	Brewton City	All Students	55.82	57.52	59.22	60.92	62.62	64.32	66.02	67.72	69.42	71.12	72.82	74.52	76.22	77.92
116	Brewton City	Black or African American	31.49	34.13	36.77	39.41	42.05	44.69	47.33	49.97	52.61	55.25	57.89	60.53	63.17	65.81
116	Brewton City	Economically Disadvantaged	44.74	46.87	49.00	51.13	53.26	55.39	57.52	59.65	61.78	63.91	66.04	68.17	70.30	72.43
116	Brewton City	Students with Disabilities	18.37	21.51	24.65	27.79	30.93	34.07	37.21	40.35	43.49	46.63	49.77	52.91	56.05	59.19
116	Brewton City	White	69.23	70.41	71.59	72.77	73.95	75.13	76.31	77.49	78.67	79.85	81.03	82.21	83.39	84.57
121	Chickasaw City	All Students	17.91	21.07	24.23	27.39	30.55	33.71	36.87	40.03	43.19	46.35	49.51	52.67	55.83	58.99
121	Chickasaw City	Black or African American	13.37	16.70	20.03	23.36	26.69	30.02	33.35	36.68	40.01	43.34	46.67	50.00	53.33	56.66
121	Chickasaw City	Economically Disadvantaged	14.83	18.11	21.39	24.67	27.95	31.23	34.51	37.79	41.07	44.35	47.63	50.91	54.19	57.47
121	Chickasaw City	Students with Disabilities	5.62	9.25	12.88	16.51	20.14	23.77	27.40	31.03	34.66	38.29	41.92	45.55	49.18	52.81
121	Chickasaw City	White	29.01	31.74	34.47	37.20	39.93	42.66	45.39	48.12	50.85	53.58	56.31	59.04	61.77	64.50
125	Cullman City	All Students	71.40	72.50	73.60	74.70	75.80	76.90	78.00	79.10	80.20	81.30	82.40	83.50	84.60	85.70
125	Cullman City	Asian	88.46	88.90	89.34	89.78	90.22	90.66	91.10	91.54	91.98	92.42	92.86	93.30	93.74	94.18
125	Cullman City	Economically Disadvantaged	57.77	59.39	61.01	62.63	64.25	65.87	67.49	69.11	70.73	72.35	73.97	75.59	77.21	78.83
125	Cullman City	Hispanic/Latino	49.63	51.57	53.51	55.45	57.39	59.33	61.27	63.21	65.15	67.09	69.03	70.97	72.91	74.85
125	Cullman City	Students with Disabilities	27.01	29.82	32.63	35.44	38.25	41.06	43.87	46.68	49.49	52.30	55.11	57.92	60.73	63.54
125	Cullman City	Students with Limited English Proficiency	39.58	41.90	44.22	46.54	48.86	51.18	53.50	55.82	58.14	60.46	62.78	65.10	67.42	69.74
125	Cullman City	Two or More Races	74.29	75.28	76.27	77.26	78.25	79.24	80.23	81.22	82.21	83.20	84.19	85.18	86.17	87.16
125	Cullman City	White	73.56	74.58	75.60	76.62	77.64	78.66	79.68	80.70	81.72	82.74	83.76	84.78	85.80	86.82
126	Daleville City	All Students	30.63	33.30	35.97	38.64	41.31	43.98	46.65	49.32	51.99	54.66	57.33	60.00	62.67	65.34
126	Daleville City	Black or African American	22.93	25.89	28.85	31.81	34.77	37.73	40.69	43.65	46.61	49.57	52.53	55.49	58.45	61.41
126	Daleville City	Economically Disadvantaged	29.49	32.20	34.91	37.62	40.33	43.04	45.75	48.46	51.17	53.88	56.59	59.30	62.01	64.72
126	Daleville City	Hispanic/Latino	26.87	29.68	32.49	35.30	38.11	40.92	43.73	46.54	49.35	52.16	54.97	57.78	60.59	63.40
126	Daleville City	Students with Disabilities	5.26	8.90	12.54	16.18	19.82	23.46	27.10	30.74	34.38	38.02	41.66	45.30	48.94	52.58
126	Daleville City	Students with Limited English Proficiency	28.57	31.32	34.07	36.82	39.57	42.32	45.07	47.82	50.57	53.32	56.07	58.82	61.57	64.32
126	Daleville City	Two or More Races	40.91	43.18	45.45	47.72	49.99	52.26	54.53	56.80	59.07	61.34	63.61	65.88	68.15	70.42
126	Daleville City	White	36.09	38.55	41.01	43.47	45.93	48.39	50.85	53.31	55.77	58.23	60.69	63.15	65.61	68.07
127	Decatur City	All Students	44.67	46.80	48.93	51.06	53.19	55.32	57.45	59.58	61.71	63.84	65.97	68.10	70.23	72.36
127	Decatur City	Asian	62.50	63.94	65.38	66.82	68.26	69.70	71.14	72.58	74.02	75.46	76.90	78.34	79.78	81.22
127	Decatur City	Black or African American	29.74	32.44	35.14	37.84	40.54	43.24	45.94	48.64	51.34	54.04	56.74	59.44	62.14	64.84
127	Decatur City	Economically Disadvantaged	33.81	36.36	38.91	41.46	44.01	46.56	49.11	51.66	54.21	56.76	59.31	61.86	64.41	66.96
127	Decatur City	Hispanic/Latino	31.63	34.26	36.89	39.52	42.15	44.78	47.41	50.04	52.67	55.30	57.93	60.56	63.19	65.82
127	Decatur City	Students with Disabilities	20.96	24.00	27.04	30.08	33.12	36.16	39.20	42.24	45.28	48.32	51.36	54.40	57.44	60.48
127	Decatur City	Students with Limited English Proficiency	20.17	23.24	26.31	29.38	32.45	35.52	38.59	41.66	44.73	47.80	50.87	53.94	57.01	60.08
127	Decatur City	Two or More Races	52.10	53.94	55.78	57.62	59.46	61.30	63.14	64.98	66.82	68.66	70.50	72.34	74.18	76.02
127	Decatur City	White	63.88	65.27	66.66	68.05	69.44	70.83	72.22	73.61	75.00	76.39	77.78	79.17	80.56	81.95
128	Demopolis City	All Students	42.75	44.95	47.15	49.35	51.55	53.75	55.95	58.15	60.35	62.55	64.75	66.95	69.15	71.35
128	Demopolis City	Black or African American	29.79	32.49	35.19	37.89	40.59	43.29	45.99	48.69	51.39	54.09	56.79	59.49	62.19	64.89
128	Demopolis City	Economically Disadvantaged	32.40	35.00	37.60	40.20	42.80	45.40	48.00	50.60	53.20	55.80	58.40	61.00	63.60	66.20
128	Demopolis City	Hispanic/Latino	45.10	47.21	49.32	51.43	53.54	55.65	57.76	59.87	61.98	64.09	66.20	68.31	70.42	72.53
128	Demopolis City	Students with Disabilities	19.59	22.68	25.77	28.86	31.95	35.04	38.13	41.22	44.31	47.40	50.49	53.58	56.67	59.76
128	Demopolis City	Students with Limited English Proficiency	43.75	45.91	48.07	50.23	52.39	54.55	56.71	58.87	61.03	63.19	65.35	67.51	69.67	71.83
128	Demopolis City	White	56.37	58.05	59.73	61.41	63.09	64.77	66.45	68.13	69.81	71.49	73.17	74.85	76.53	78.21
130	Dothan City	All Students	44.22	46.37	48.52	50.67	52.82	54.97	57.12	59.27	61.42	63.57	65.72	67.87	70.02	72.17
130	Dothan City	Asian	82.19	82.88	83.57	84.26	84.95	85.64	86.33	87.02	87.71	88.40	89.09	89.78	90.47	91.16
130	Dothan City	Black or African American	27.90	30.67	33.44	36.21	38.98	41.75	44.52	47.29	50.06	52.83	55.60	58.37	61.14	63.91
130	Dothan City	Economically Disadvantaged	31.62	34.25	36.88	39.51	42.14	44.77	47.40	50.03	52.66	55.29	57.92	60.55	63.18	65.81
130	Dothan City	Hispanic/Latino	42.98	45.17	47.36	49.55	51.74	53.93	56.12	58.31	60.50	62.69	64.88	67.07	69.26	71.45
130	Dothan City	Students with Disabilities	16.48	19.69	22.90	26.11	29.32	32.53	35.74	38.95	42.16	45.37	48.58	51.79	55.00	58.21
130	Dothan City	Students with Limited English Proficiency	28.05	30.82	33.59	36.36	39.13	41.90	44.67	47.44	50.21	52.98	55.75	58.52	61.29	64.06
130	Dothan City	Two or More Races	53.33	55.13	56.93	58.73	60.53	62.33	64.13	65.93	67.73	69.53	71.33	73.13	74.93	76.73
130	Dothan City	White	67.87	69.11	70.35	71.59	72.83	74.07	75.31	76.55	77.79	79.03	80.27	81.51	82.75	83.99
131	Elba City	All Students	38.46	40.83	43.20	45.57	47.94	50.31	52.68	55.05	57.42	59.79	62.16	64.53	66.90	69.27
131	Elba City	Black or African American	25.36	28.23	31.10	33.97	36.84	39.71	42.58	45.45	48.32	51.19	54.06	56.93	59.80	62.67
131	Elba City	Economically Disadvantaged	29.73	32.43	35.13	37.83	40.53	43.23	45.93	48.63	51.33	54.03	56.73	59.43	62.13	64.83
131	Elba City	Students with Disabilities	2.38	6.13	9.88	13.63	17.38	21.13	24.88	28.63	32.38	36.13	39.88	43.63	47.38	51.13
131	Elba City	White	48.39	50.38	52.37	54.36	56.35	58.34	60.33	62.32	64.31	66.30	68.29	70.28	72.27	74.26
132	Enterprise City	All Students	53.97	55.74	57.51	59.28	61.05	62.82	64.59	66.36	68.13	69.90	71.67	73.44	75.21	76.98
132	Enterprise City	American Indian/Alaska Native	52.17	54.01	55.85	57.69	59.53	61.37	63.21	65.05	66.89	68.73	70.57	72.41	74.25	76.09

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
132	Enterprise City	Asian	68.49	69.70	70.91	72.12	73.33	74.54	75.75	76.96	78.17	79.38	80.59	81.80	83.01	84.22
132	Enterprise City	Black or African American	31.84	34.46	37.08	39.70	42.32	44.94	47.56	50.18	52.80	55.42	58.04	60.66	63.28	65.90
132	Enterprise City	Economically Disadvantaged	39.02	41.37	43.72	46.07	48.42	50.77	53.12	55.47	57.82	60.17	62.52	64.87	67.22	69.57
132	Enterprise City	Hispanic/Latino	47.10	49.13	51.16	53.19	55.22	57.25	59.28	61.31	63.34	65.37	67.40	69.43	71.46	73.49
132	Enterprise City	Students with Disabilities	14.87	18.14	21.41	24.68	27.95	31.22	34.49	37.76	41.03	44.30	47.57	50.84	54.11	57.38
132	Enterprise City	Students with Limited English Proficiency	37.36	39.77	42.18	44.59	47.00	49.41	51.82	54.23	56.64	59.05	61.46	63.87	66.28	68.69
132	Enterprise City	Two or More Races	61.11	62.61	64.11	65.61	67.11	68.61	70.11	71.61	73.11	74.61	76.11	77.61	79.11	80.61
132	Enterprise City	White	62.20	63.65	65.10	66.55	68.00	69.45	70.90	72.35	73.80	75.25	76.70	78.15	79.60	81.05
133	Eufaula City	All Students	29.70	32.40	35.10	37.80	40.50	43.20	45.90	48.60	51.30	54.00	56.70	59.40	62.10	64.80
133	Eufaula City	Asian	69.23	70.41	71.59	72.77	73.95	75.13	76.31	77.49	78.67	79.85	81.03	82.21	83.39	84.57
133	Eufaula City	Black or African American	17.80	20.96	24.12	27.28	30.44	33.60	36.76	39.92	43.08	46.24	49.40	52.56	55.72	58.88
133	Eufaula City	Economically Disadvantaged	23.09	26.05	29.01	31.97	34.93	37.89	40.85	43.81	46.77	49.73	52.69	55.65	58.61	61.57
133	Eufaula City	Hispanic/Latino	36.21	38.66	41.11	43.56	46.01	48.46	50.91	53.36	55.81	58.26	60.71	63.16	65.61	68.06
133	Eufaula City	Students with Disabilities	20.38	23.44	26.50	29.56	32.62	35.68	38.74	41.80	44.86	47.92	50.98	54.04	57.10	60.16
133	Eufaula City	Students with Limited English Proficiency	30.56	33.23	35.90	38.57	41.24	43.91	46.58	49.25	51.92	54.59	57.26	59.93	62.60	65.27
133	Eufaula City	White	38.81	41.16	43.51	45.86	48.21	50.56	52.91	55.26	57.61	59.96	62.31	64.66	67.01	69.36
137	Fairfield City	All Students	14.35	17.64	20.93	24.22	27.51	30.80	34.09	37.38	40.67	43.96	47.25	50.54	53.83	57.12
137	Fairfield City	Black or African American	14.30	17.60	20.90	24.20	27.50	30.80	34.10	37.40	40.70	44.00	47.30	50.60	53.90	57.20
137	Fairfield City	Economically Disadvantaged	14.19	17.49	20.79	24.09	27.39	30.69	33.99	37.29	40.59	43.89	47.19	50.49	53.79	57.09
137	Fairfield City	Students with Disabilities	3.31	7.03	10.75	14.47	18.19	21.91	25.63	29.35	33.07	36.79	40.51	44.23	47.95	51.67
141	Florence City	All Students	53.15	54.95	56.75	58.55	60.35	62.15	63.95	65.75	67.55	69.35	71.15	72.95	74.75	76.55
141	Florence City	Black or African American	31.23	33.88	36.53	39.18	41.83	44.48	47.13	49.78	52.43	55.08	57.73	60.38	63.03	65.68
141	Florence City	Economically Disadvantaged	38.44	40.81	43.18	45.55	47.92	50.29	52.66	55.03	57.40	59.77	62.14	64.51	66.88	69.25
141	Florence City	Hispanic/Latino	56.50	58.17	59.84	61.51	63.18	64.85	66.52	68.19	69.86	71.53	73.20	74.87	76.54	78.21
141	Florence City	Students with Disabilities	20.09	23.16	26.23	29.30	32.37	35.44	38.51	41.58	44.65	47.72	50.79	53.86	56.93	60.00
141	Florence City	Students with Limited English Proficiency	47.37	49.39	51.41	53.43	55.45	57.47	59.49	61.51	63.53	65.55	67.57	69.59	71.61	73.63
141	Florence City	Two or More Races	43.71	45.88	48.05	50.22	52.39	54.56	56.73	58.90	61.07	63.24	65.41	67.58	69.75	71.92
141	Florence City	White	69.75	70.91	72.07	73.23	74.39	75.55	76.71	77.87	79.03	80.19	81.35	82.51	83.67	84.83
143	Fort Payne City	All Students	45.45	47.55	49.65	51.75	53.85	55.95	58.05	60.15	62.25	64.35	66.45	68.55	70.65	72.75
143	Fort Payne City	American Indian/Alaska Native	40.00	42.31	44.62	46.93	49.24	51.55	53.86	56.17	58.48	60.79	63.10	65.41	67.72	70.03
143	Fort Payne City	Black or African American	32.00	34.62	37.24	39.86	42.48	45.10	47.72	50.34	52.96	55.58	58.20	60.82	63.44	66.06
143	Fort Payne City	Economically Disadvantaged	38.57	40.93	43.29	45.65	48.01	50.37	52.73	55.09	57.45	59.81	62.17	64.53	66.89	69.25
143	Fort Payne City	Hispanic/Latino	35.23	37.72	40.21	42.70	45.19	47.68	50.17	52.66	55.15	57.64	60.13	62.62	65.11	67.60
143	Fort Payne City	Students with Disabilities	10.87	14.30	17.73	21.16	24.59	28.02	31.45	34.88	38.31	41.74	45.17	48.60	52.03	55.46
143	Fort Payne City	Students with Limited English Proficiency	29.81	32.51	35.21	37.91	40.61	43.31	46.01	48.71	51.41	54.11	56.81	59.51	62.21	64.91
143	Fort Payne City	Two or More Races	44.19	46.34	48.49	50.64	52.79	54.94	57.09	59.24	61.39	63.54	65.69	67.84	69.99	72.14
143	Fort Payne City	White	53.71	55.49	57.27	59.05	60.83	62.61	64.39	66.17	67.95	69.73	71.51	73.29	75.07	76.85
144	Gadsden City	All Students	37.58	39.98	42.38	44.78	47.18	49.58	51.98	54.38	56.78	59.18	61.58	63.98	66.38	68.78
144	Gadsden City	Asian	79.17	79.97	80.77	81.57	82.37	83.17	83.97	84.77	85.57	86.37	87.17	87.97	88.77	89.57
144	Gadsden City	Black or African American	27.66	30.44	33.22	36.00	38.78	41.56	44.34	47.12	49.90	52.68	55.46	58.24	61.02	63.80
144	Gadsden City	Economically Disadvantaged	29.46	32.17	34.88	37.59	40.30	43.01	45.72	48.43	51.14	53.85	56.56	59.27	61.98	64.69
144	Gadsden City	Hispanic/Latino	25.87	28.72	31.57	34.42	37.27	40.12	42.97	45.82	48.67	51.52	54.37	57.22	60.07	62.92
144	Gadsden City	Students with Disabilities	11.22	14.63	18.04	21.45	24.86	28.27	31.68	35.09	38.50	41.91	45.32	48.73	52.14	55.55
144	Gadsden City	Students with Limited English Proficiency	22.03	25.03	28.03	31.03	34.03	37.03	40.03	43.03	46.03	49.03	52.03	55.03	58.03	61.03
144	Gadsden City	Two or More Races	50.00	51.92	53.84	55.76	57.68	59.60	61.52	63.44	65.36	67.28	69.20	71.12	73.04	74.96
144	Gadsden City	White	53.06	54.87	56.68	58.49	60.30	62.11	63.92	65.73	67.54	69.35	71.16	72.97	74.78	76.59
146	Geneva City	All Students	45.65	47.74	49.83	51.92	54.01	56.10	58.19	60.28	62.37	64.46	66.55	68.64	70.73	72.82
146	Geneva City	Black or African American	19.78	22.87	25.96	29.05	32.14	35.23	38.32	41.41	44.50	47.59	50.68	53.77	56.86	59.95
146	Geneva City	Economically Disadvantaged	38.78	41.13	43.48	45.83	48.18	50.53	52.88	55.23	57.58	59.93	62.28	64.63	66.98	69.33
146	Geneva City	Students with Disabilities	5.44	9.08	12.72	16.36	20.00	23.64	27.28	30.92	34.56	38.20	41.84	45.48	49.12	52.76
146	Geneva City	White	50.43	52.34	54.25	56.16	58.07	59.98	61.89	63.80	65.71	67.62	69.53	71.44	73.35	75.26
154	Guntersville City	All Students	49.34	51.29	53.24	55.19	57.14	59.09	61.04	62.99	64.94	66.89	68.84	70.79	72.74	74.69
154	Guntersville City	Black or African American	19.48	22.58	25.68	28.78	31.88	34.98	38.08	41.18	44.28	47.38	50.48	53.58	56.68	59.78
154	Guntersville City	Economically Disadvantaged	34.82	37.33	39.84	42.35	44.86	47.37	49.88	52.39	54.90	57.41	59.92	62.43	64.94	67.45
154	Guntersville City	Hispanic/Latino	29.73	32.43	35.13	37.83	40.53	43.23	45.93	48.63	51.33	54.03	56.73	59.43	62.13	64.83
154	Guntersville City	Students with Disabilities	21.33	24.36	27.39	30.42	33.45	36.48	39.51	42.54	45.57	48.60	51.63	54.66	57.69	60.72
154	Guntersville City	Students with Limited English Proficiency	40.74	43.02	45.30	47.58	49.86	52.14	54.42	56.70	58.98	61.26	63.54	65.82	68.10	70.38
154	Guntersville City	Two or More Races	47.37	49.39	51.41	53.43	55.45	57.47	59.49	61.51	63.53	65.55	67.57	69.59	71.61	73.63
154	Guntersville City	White	53.95	55.72	57.49	59.26	61.03	62.80	64.57	66.34	68.11	69.88	71.65	73.42	75.19	76.96
155	Haleyville City	All Students	46.89	48.93	50.97	53.01	55.05	57.09	59.13	61.17	63.21	65.25	67.29	69.33	71.37	73.41
155	Haleyville City	Economically Disadvantaged	39.89	42.20	44.51	46.82	49.13	51.44	53.75	56.06	58.37	60.68	62.99	65.30	67.61	69.92
155	Haleyville City	Hispanic/Latino	41.67	43.91	46.15	48.39	50.63	52.87	55.11	57.35	59.59	61.83	64.07	66.31	68.55	70.79

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
155	Haleyville City	Students with Disabilities	19.00	22.12	25.24	28.36	31.48	34.60	37.72	40.84	43.96	47.08	50.20	53.32	56.44	59.56
155	Haleyville City	Students with Limited English Proficiency	43.40	45.58	47.76	49.94	52.12	54.30	56.48	58.66	60.84	63.02	65.20	67.38	69.56	71.74
155	Haleyville City	Two or More Races	37.93	40.32	42.71	45.10	47.49	49.88	52.27	54.66	57.05	59.44	61.83	64.22	66.61	69.00
155	Haleyville City	White	47.48	49.50	51.52	53.54	55.56	57.58	59.60	61.62	63.64	65.66	67.68	69.70	71.72	73.74
156	Hartselle City	All Students	63.39	64.80	66.21	67.62	69.03	70.44	71.85	73.26	74.67	76.08	77.49	78.90	80.31	81.72
156	Hartselle City	Black or African American	24.59	27.49	30.39	33.29	36.19	39.09	41.99	44.89	47.79	50.69	53.59	56.49	59.39	62.29
156	Hartselle City	Economically Disadvantaged	46.83	48.88	50.93	52.98	55.03	57.08	59.13	61.18	63.23	65.28	67.33	69.38	71.43	73.48
156	Hartselle City	Hispanic/Latino	48.15	50.14	52.13	54.12	56.11	58.10	60.09	62.08	64.07	66.06	68.05	70.04	72.03	74.02
156	Hartselle City	Students with Disabilities	21.39	24.41	27.43	30.45	33.47	36.49	39.51	42.53	45.55	48.57	51.59	54.61	57.63	60.65
156	Hartselle City	Two or More Races	51.22	53.10	54.98	56.86	58.74	60.62	62.50	64.38	66.26	68.14	70.02	71.90	73.78	75.66
156	Hartselle City	White	65.72	67.04	68.36	69.68	71.00	72.32	73.64	74.96	76.28	77.60	78.92	80.24	81.56	82.88
157	Homewood City	All Students	75.31	76.26	77.21	78.16	79.11	80.06	81.01	81.96	82.91	83.86	84.81	85.76	86.71	87.66
157	Homewood City	Asian	87.76	88.23	88.70	89.17	89.64	90.11	90.58	91.05	91.52	91.99	92.46	92.93	93.40	93.87
157	Homewood City	Black or African American	48.19	50.18	52.17	54.16	56.15	58.14	60.13	62.12	64.11	66.10	68.09	70.08	72.07	74.06
157	Homewood City	Economically Disadvantaged	45.26	47.37	49.48	51.59	53.70	55.81	57.92	60.03	62.14	64.25	66.36	68.47	70.58	72.69
157	Homewood City	Hispanic/Latino	47.90	49.90	51.90	53.90	55.90	57.90	59.90	61.90	63.90	65.90	67.90	69.90	71.90	73.90
157	Homewood City	Students with Disabilities	20.30	23.37	26.44	29.51	32.58	35.65	38.72	41.79	44.86	47.93	51.00	54.07	57.14	60.21
157	Homewood City	Students with Limited English Proficiency	39.26	41.60	43.94	46.28	48.62	50.96	53.30	55.64	57.98	60.32	62.66	65.00	67.34	69.68
157	Homewood City	Two or More Races	78.67	79.49	80.31	81.13	81.95	82.77	83.59	84.41	85.23	86.05	86.87	87.69	88.51	89.33
157	Homewood City	White	87.80	88.27	88.74	89.21	89.68	90.15	90.62	91.09	91.56	92.03	92.50	92.97	93.44	93.91
158	Hoover City	All Students	68.38	69.60	70.82	72.04	73.26	74.48	75.70	76.92	78.14	79.36	80.58	81.80	83.02	84.24
158	Hoover City	Asian	84.10	84.71	85.32	85.93	86.54	87.15	87.76	88.37	88.98	89.59	90.20	90.81	91.42	92.03
158	Hoover City	Black or African American	46.03	48.11	50.19	52.27	54.35	56.43	58.51	60.59	62.67	64.75	66.83	68.91	70.99	73.07
158	Hoover City	Economically Disadvantaged	46.42	48.48	50.54	52.60	54.66	56.72	58.78	60.84	62.90	64.96	67.02	69.08	71.14	73.20
158	Hoover City	Hispanic/Latino	52.75	54.57	56.39	58.21	60.03	61.85	63.67	65.49	67.31	69.13	70.95	72.77	74.59	76.41
158	Hoover City	Students with Disabilities	26.60	29.42	32.24	35.06	37.88	40.70	43.52	46.34	49.16	51.98	54.80	57.62	60.44	63.26
158	Hoover City	Students with Limited English Proficiency	36.94	39.37	41.80	44.23	46.66	49.09	51.52	53.95	56.38	58.81	61.24	63.67	66.10	68.53
158	Hoover City	Two or More Races	67.42	68.67	69.92	71.17	72.42	73.67	74.92	76.17	77.42	78.67	79.92	81.17	82.42	83.67
158	Hoover City	White	78.11	78.95	79.79	80.63	81.47	82.31	83.15	83.99	84.83	85.67	86.51	87.35	88.19	89.03
159	Huntsville City	All Students	41.66	43.90	46.14	48.38	50.62	52.86	55.10	57.34	59.58	61.82	64.06	66.30	68.54	70.78
159	Huntsville City	American Indian/Alaska Native	42.59	44.80	47.01	49.22	51.43	53.64	55.85	58.06	60.27	62.48	64.69	66.90	69.11	71.32
159	Huntsville City	Asian	70.30	71.44	72.58	73.72	74.86	76.00	77.14	78.28	79.42	80.56	81.70	82.84	83.98	85.12
159	Huntsville City	Black or African American	21.61	24.63	27.65	30.67	33.69	36.71	39.73	42.75	45.77	48.79	51.81	54.83	57.85	60.87
159	Huntsville City	Economically Disadvantaged	25.55	28.41	31.27	34.13	36.99	39.85	42.71	45.57	48.43	51.29	54.15	57.01	59.87	62.73
159	Huntsville City	Hispanic/Latino	32.58	35.17	37.76	40.35	42.94	45.53	48.12	50.71	53.30	55.89	58.48	61.07	63.66	66.25
159	Huntsville City	Native Hawaiian/Pacific Islander	30.95	33.61	36.27	38.93	41.59	44.25	46.91	49.57	52.23	54.89	57.55	60.21	62.87	65.53
159	Huntsville City	Students with Disabilities	17.79	20.95	24.11	27.27	30.43	33.59	36.75	39.91	43.07	46.23	49.39	52.55	55.71	58.87
159	Huntsville City	Students with Limited English Proficiency	21.17	24.20	27.23	30.26	33.29	36.32	39.35	42.38	45.41	48.44	51.47	54.50	57.53	60.56
159	Huntsville City	Two or More Races	46.34	48.40	50.46	52.52	54.58	56.64	58.70	60.76	62.82	64.88	66.94	69.00	71.06	73.12
159	Huntsville City	White	61.21	62.70	64.19	65.68	67.17	68.66	70.15	71.64	73.13	74.62	76.11	77.60	79.09	80.58
162	Jacksonville City	All Students	57.81	59.43	61.05	62.67	64.29	65.91	67.53	69.15	70.77	72.39	74.01	75.63	77.25	78.87
162	Jacksonville City	Black or African American	40.00	42.31	44.62	46.93	49.24	51.55	53.86	56.17	58.48	60.79	63.10	65.41	67.72	70.03
162	Jacksonville City	Economically Disadvantaged	44.84	46.96	49.08	51.20	53.32	55.44	57.56	59.68	61.80	63.92	66.04	68.16	70.28	72.40
162	Jacksonville City	Hispanic/Latino	68.00	69.23	70.46	71.69	72.92	74.15	75.38	76.61	77.84	79.07	80.30	81.53	82.76	83.99
162	Jacksonville City	Students with Disabilities	21.55	24.57	27.59	30.61	33.63	36.65	39.67	42.69	45.71	48.73	51.75	54.77	57.79	60.81
162	Jacksonville City	White	66.26	67.56	68.86	70.16	71.46	72.76	74.06	75.36	76.66	77.96	79.26	80.56	81.86	83.16
163	Jasper City	All Students	49.80	51.73	53.66	55.59	57.52	59.45	61.38	63.31	65.24	67.17	69.10	71.03	72.96	74.89
163	Jasper City	Black or African American	25.71	28.57	31.43	34.29	37.15	40.01	42.87	45.73	48.59	51.45	54.31	57.17	60.03	62.89
163	Jasper City	Economically Disadvantaged	35.98	38.44	40.90	43.36	45.82	48.28	50.74	53.20	55.66	58.12	60.58	63.04	65.50	67.96
163	Jasper City	Hispanic/Latino	25.26	28.13	31.00	33.87	36.74	39.61	42.48	45.35	48.22	51.09	53.96	56.83	59.70	62.57
163	Jasper City	Students with Disabilities	23.98	26.90	29.82	32.74	35.66	38.58	41.50	44.42	47.34	50.26	53.18	56.10	59.02	61.94
163	Jasper City	Students with Limited English Proficiency	17.65	20.82	23.99	27.16	30.33	33.50	36.67	39.84	43.01	46.18	49.35	52.52	55.69	58.86
163	Jasper City	Two or More Races	42.86	45.06	47.26	49.46	51.66	53.86	56.06	58.26	60.46	62.66	64.86	67.06	69.26	71.46
163	Jasper City	White	56.54	58.21	59.88	61.55	63.22	64.89	66.56	68.23	69.90	71.57	73.24	74.91	76.58	78.25
165	Lanett City	All Students	25.20	28.08	30.96	33.84	36.72	39.60	42.48	45.36	48.24	51.12	54.00	56.88	59.76	62.64
165	Lanett City	Black or African American	22.62	25.60	28.58	31.56	34.54	37.52	40.50	43.48	46.46	49.44	52.42	55.40	58.38	61.36
165	Lanett City	Economically Disadvantaged	24.80	27.69	30.58	33.47	36.36	39.25	42.14	45.03	47.92	50.81	53.70	56.59	59.48	62.37
165	Lanett City	Hispanic/Latino	38.71	41.07	43.43	45.79	48.15	50.51	52.87	55.23	57.59	59.95	62.31	64.67	67.03	69.39
165	Lanett City	Students with Disabilities	3.64	7.35	11.06	14.77	18.48	22.19	25.90	29.61	33.32	37.03	40.74	44.45	48.16	51.87
165	Lanett City	Students with Limited English Proficiency	33.33	35.89	38.45	41.01	43.57	46.13	48.69	51.25	53.81	56.37	58.93	61.49	64.05	66.61
165	Lanett City	White	25.00	27.88	30.76	33.64	36.52	39.40	42.28	45.16	48.04	50.92	53.80	56.68	59.56	62.44
167	Leeds City	All Students	37.27	39.68	42.09	44.50	46.91	49.32	51.73	54.14	56.55	58.96	61.37	63.78	66.19	68.60

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
167	Leeds City	Black or African American	21.05	24.09	27.13	30.17	33.21	36.25	39.29	42.33	45.37	48.41	51.45	54.49	57.53	60.57
167	Leeds City	Economically Disadvantaged	29.06	31.79	34.52	37.25	39.98	42.71	45.44	48.17	50.90	53.63	56.36	59.09	61.82	64.55
167	Leeds City	Hispanic/Latino	23.58	26.52	29.46	32.40	35.34	38.28	41.22	44.16	47.10	50.04	52.98	55.92	58.86	61.80
167	Leeds City	Students with Disabilities	13.64	16.96	20.28	23.60	26.92	30.24	33.56	36.88	40.20	43.52	46.84	50.16	53.48	56.80
167	Leeds City	Students with Limited English Proficiency	18.75	21.88	25.01	28.14	31.27	34.40	37.53	40.66	43.79	46.92	50.05	53.18	56.31	59.44
167	Leeds City	Two or More Races	29.17	31.89	34.61	37.33	40.05	42.77	45.49	48.21	50.93	53.65	56.37	59.09	61.81	64.53
167	Leeds City	White	46.25	48.32	50.39	52.46	54.53	56.60	58.67	60.74	62.81	64.88	66.95	69.02	71.09	73.16
168	Linden City	All Students	17.23	20.41	23.59	26.77	29.95	33.13	36.31	39.49	42.67	45.85	49.03	52.21	55.39	58.57
168	Linden City	Black or African American	17.26	20.44	23.62	26.80	29.98	33.16	36.34	39.52	42.70	45.88	49.06	52.24	55.42	58.60
168	Linden City	Economically Disadvantaged	14.29	17.59	20.89	24.19	27.49	30.79	34.09	37.39	40.69	43.99	47.29	50.59	53.89	57.19
168	Linden City	Students with Disabilities	17.14	20.33	23.52	26.71	29.90	33.09	36.28	39.47	42.66	45.85	49.04	52.23	55.42	58.61
169	Madison City	All Students	74.52	75.50	76.48	77.46	78.44	79.42	80.40	81.38	82.36	83.34	84.32	85.30	86.28	87.26
169	Madison City	American Indian/Alaska Native	71.88	72.96	74.04	75.12	76.20	77.28	78.36	79.44	80.52	81.60	82.68	83.76	84.84	85.92
169	Madison City	Asian	91.22	91.56	91.90	92.24	92.58	92.92	93.26	93.60	93.94	94.28	94.62	94.96	95.30	95.64
169	Madison City	Black or African American	52.73	54.55	56.37	58.19	60.01	61.83	63.65	65.47	67.29	69.11	70.93	72.75	74.57	76.39
169	Madison City	Economically Disadvantaged	53.11	54.91	56.71	58.51	60.31	62.11	63.91	65.71	67.51	69.31	71.11	72.91	74.71	76.51
169	Madison City	Hispanic/Latino	64.91	66.26	67.61	68.96	70.31	71.66	73.01	74.36	75.71	77.06	78.41	79.76	81.11	82.46
169	Madison City	Students with Disabilities	43.77	45.93	48.09	50.25	52.41	54.57	56.73	58.89	61.05	63.21	65.37	67.53	69.69	71.85
169	Madison City	Students with Limited English Proficiency	58.25	59.86	61.47	63.08	64.69	66.30	67.91	69.52	71.13	72.74	74.35	75.96	77.57	79.18
169	Madison City	Two or More Races	76.44	77.35	78.26	79.17	80.08	80.99	81.90	82.81	83.72	84.63	85.54	86.45	87.36	88.27
169	Madison City	White	80.01	80.78	81.55	82.32	83.09	83.86	84.63	85.40	86.17	86.94	87.71	88.48	89.25	90.02
171	Midfield City	All Students	10.78	14.21	17.64	21.07	24.50	27.93	31.36	34.79	38.22	41.65	45.08	48.51	51.94	55.37
171	Midfield City	Black or African American	10.34	13.79	17.24	20.69	24.14	27.59	31.04	34.49	37.94	41.39	44.84	48.29	51.74	55.19
171	Midfield City	Economically Disadvantaged	9.76	13.23	16.70	20.17	23.64	27.11	30.58	34.05	37.52	40.99	44.46	47.93	51.40	54.87
171	Midfield City	Students with Disabilities	3.66	7.37	11.08	14.79	18.50	22.21	25.92	29.63	33.34	37.05	40.76	44.47	48.18	51.89
175	Mountain Brook City	All Students	86.50	87.02	87.54	88.06	88.58	89.10	89.62	90.14	90.66	91.18	91.70	92.22	92.74	93.26
175	Mountain Brook City	Asian	88.00	88.46	88.92	89.38	89.84	90.30	90.76	91.22	91.68	92.14	92.60	93.06	93.52	93.98
175	Mountain Brook City	Hispanic/Latino	75.00	75.96	76.92	77.88	78.84	79.80	80.76	81.72	82.68	83.64	84.60	85.56	86.52	87.48
175	Mountain Brook City	Students with Disabilities	53.94	55.71	57.48	59.25	61.02	62.79	64.56	66.33	68.10	69.87	71.64	73.41	75.18	76.95
175	Mountain Brook City	Two or More Races	86.49	87.01	87.53	88.05	88.57	89.09	89.61	90.13	90.65	91.17	91.69	92.21	92.73	93.25
175	Mountain Brook City	White	86.73	87.24	87.75	88.26	88.77	89.28	89.79	90.30	90.81	91.32	91.83	92.34	92.85	93.36
176	Muscle Shoals City	All Students	70.58	71.71	72.84	73.97	75.10	76.23	77.36	78.49	79.62	80.75	81.88	83.01	84.14	85.27
176	Muscle Shoals City	Asian	81.58	82.29	83.00	83.71	84.42	85.13	85.84	86.55	87.26	87.97	88.68	89.39	90.10	90.81
176	Muscle Shoals City	Black or African American	44.93	47.05	49.17	51.29	53.41	55.53	57.65	59.77	61.89	64.01	66.13	68.25	70.37	72.49
176	Muscle Shoals City	Economically Disadvantaged	55.14	56.87	58.60	60.33	62.06	63.79	65.52	67.25	68.98	70.71	72.44	74.17	75.90	77.63
176	Muscle Shoals City	Hispanic/Latino	67.01	68.28	69.55	70.82	72.09	73.36	74.63	75.90	77.17	78.44	79.71	80.98	82.25	83.52
176	Muscle Shoals City	Students with Disabilities	33.12	35.69	38.26	40.83	43.40	45.97	48.54	51.11	53.68	56.25	58.82	61.39	63.96	66.53
176	Muscle Shoals City	Students with Limited English Proficiency	62.50	63.94	65.38	66.82	68.26	69.70	71.14	72.58	74.02	75.46	76.90	78.34	79.78	81.22
176	Muscle Shoals City	Two or More Races	71.74	72.83	73.92	75.01	76.10	77.19	78.28	79.37	80.46	81.55	82.64	83.73	84.82	85.91
176	Muscle Shoals City	White	75.30	76.25	77.20	78.15	79.10	80.05	81.00	81.95	82.90	83.85	84.80	85.75	86.70	87.65
177	Pelham City	All Students	47.78	49.79	51.80	53.81	55.82	57.83	59.84	61.85	63.86	65.87	67.88	69.89	71.90	73.91
177	Pelham City	Asian	76.00	76.92	77.84	78.76	79.68	80.60	81.52	82.44	83.36	84.28	85.20	86.12	87.04	87.96
177	Pelham City	Black or African American	36.52	38.96	41.40	43.84	46.28	48.72	51.16	53.60	56.04	58.48	60.92	63.36	65.80	68.24
177	Pelham City	Economically Disadvantaged	36.68	39.12	41.56	44.00	46.44	48.88	51.32	53.76	56.20	58.64	61.08	63.52	65.96	68.40
177	Pelham City	Hispanic/Latino	33.20	35.77	38.34	40.91	43.48	46.05	48.62	51.19	53.76	56.33	58.90	61.47	64.04	66.61
177	Pelham City	Students with Disabilities	17.91	21.07	24.23	27.39	30.55	33.71	36.87	40.03	43.19	46.35	49.51	52.67	55.83	58.99
177	Pelham City	Students with Limited English Proficiency	26.00	28.85	31.70	34.55	37.40	40.25	43.10	45.95	48.80	51.65	54.50	57.35	60.20	63.05
177	Pelham City	Two or More Races	52.38	54.21	56.04	57.87	59.70	61.53	63.36	65.19	67.02	68.85	70.68	72.51	74.34	76.17
177	Pelham City	White	57.40	59.04	60.68	62.32	63.96	65.60	67.24	68.88	70.52	72.16	73.80	75.44	77.08	78.72
178	Oneonta City	All Students	60.84	62.35	63.86	65.37	66.88	68.39	69.90	71.41	72.92	74.43	75.94	77.45	78.96	80.47
178	Oneonta City	Black or African American	44.44	46.58	48.72	50.86	53.00	55.14	57.28	59.42	61.56	63.70	65.84	67.98	70.12	72.26
178	Oneonta City	Economically Disadvantaged	50.30	52.21	54.12	56.03	57.94	59.85	61.76	63.67	65.58	67.49	69.40	71.31	73.22	75.13
178	Oneonta City	Hispanic/Latino	47.43	49.45	51.47	53.49	55.51	57.53	59.55	61.57	63.59	65.61	67.63	69.65	71.67	73.69
178	Oneonta City	Students with Disabilities	29.69	32.39	35.09	37.79	40.49	43.19	45.89	48.59	51.29	53.99	56.69	59.39	62.09	64.79
178	Oneonta City	Students with Limited English Proficiency	43.33	45.51	47.69	49.87	52.05	54.23	56.41	58.59	60.77	62.95	65.13	67.31	69.49	71.67
178	Oneonta City	Two or More Races	43.24	45.42	47.60	49.78	51.96	54.14	56.32	58.50	60.68	62.86	65.04	67.22	69.40	71.58
178	Oneonta City	White	66.67	67.95	69.23	70.51	71.79	73.07	74.35	75.63	76.91	78.19	79.47	80.75	82.03	83.31
179	Opelika City	All Students	41.90	44.13	46.36	48.59	50.82	53.05	55.28	57.51	59.74	61.97	64.20	66.43	68.66	70.89
179	Opelika City	Asian	55.17	56.89	58.61	60.33	62.05	63.77	65.49	67.21	68.93	70.65	72.37	74.09	75.81	77.53
179	Opelika City	Black or African American	31.25	33.89	36.53	39.17	41.81	44.45	47.09	49.73	52.37	55.01	57.65	60.29	62.93	65.57
179	Opelika City	Economically Disadvantaged	31.44	34.08	36.72	39.36	42.00	44.64	47.28	49.92	52.56	55.20	57.84	60.48	63.12	65.76
179	Opelika City	Hispanic/Latino	32.64	35.23	37.82	40.41	43.00	45.59	48.18	50.77	53.36	55.95	58.54	61.13	63.72	66.31

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
179	Opelika City	Students with Disabilities	15.65	18.89	22.13	25.37	28.61	31.85	35.09	38.33	41.57	44.81	48.05	51.29	54.53	57.77
179	Opelika City	Students with Limited English Proficiency	23.94	26.87	29.80	32.73	35.66	38.59	41.52	44.45	47.38	50.31	53.24	56.17	59.10	62.03
179	Opelika City	Two or More Races	52.27	54.11	55.95	57.79	59.63	61.47	63.31	65.15	66.99	68.83	70.67	72.51	74.35	76.19
179	Opelika City	White	65.00	66.35	67.70	69.05	70.40	71.75	73.10	74.45	75.80	77.15	78.50	79.85	81.20	82.55
180	Opp City	All Students	46.04	48.12	50.20	52.28	54.36	56.44	58.52	60.60	62.68	64.76	66.84	68.92	71.00	73.08
180	Opp City	Black or African American	27.40	30.19	32.98	35.77	38.56	41.35	44.14	46.93	49.72	52.51	55.30	58.09	60.88	63.67
180	Opp City	Economically Disadvantaged	36.42	38.87	41.32	43.77	46.22	48.67	51.12	53.57	56.02	58.47	60.92	63.37	65.82	68.27
180	Opp City	Students with Disabilities	7.50	11.06	14.62	18.18	21.74	25.30	28.86	32.42	35.98	39.54	43.10	46.66	50.22	53.78
180	Opp City	White	51.39	53.26	55.13	57.00	58.87	60.74	62.61	64.48	66.35	68.22	70.09	71.96	73.83	75.70
181	Oxford City	All Students	60.57	62.09	63.61	65.13	66.65	68.17	69.69	71.21	72.73	74.25	75.77	77.29	78.81	80.33
181	Oxford City	Asian	69.23	70.41	71.59	72.77	73.95	75.13	76.31	77.49	78.67	79.85	81.03	82.21	83.39	84.57
181	Oxford City	Black or African American	46.88	48.92	50.96	53.00	55.04	57.08	59.12	61.16	63.20	65.24	67.28	69.32	71.36	73.40
181	Oxford City	Economically Disadvantaged	52.68	54.50	56.32	58.14	59.96	61.78	63.60	65.42	67.24	69.06	70.88	72.70	74.52	76.34
181	Oxford City	Hispanic/Latino	54.35	56.11	57.87	59.63	61.39	63.15	64.91	66.67	68.43	70.19	71.95	73.71	75.47	77.23
181	Oxford City	Students with Disabilities	28.77	31.51	34.25	36.99	39.73	42.47	45.21	47.95	50.69	53.43	56.17	58.91	61.65	64.39
181	Oxford City	Students with Limited English Proficiency	46.15	48.22	50.29	52.36	54.43	56.50	58.57	60.64	62.71	64.78	66.85	68.92	70.99	73.06
181	Oxford City	Two or More Races	67.74	68.98	70.22	71.46	72.70	73.94	75.18	76.42	77.66	78.90	80.14	81.38	82.62	83.86
181	Oxford City	White	67.04	68.31	69.58	70.85	72.12	73.39	74.66	75.93	77.20	78.47	79.74	81.01	82.28	83.55
182	Ozark City	All Students	36.23	38.68	41.13	43.58	46.03	48.48	50.93	53.38	55.83	58.28	60.73	63.18	65.63	68.08
182	Ozark City	Black or African American	22.60	25.58	28.56	31.54	34.52	37.50	40.48	43.46	46.44	49.42	52.40	55.38	58.36	61.34
182	Ozark City	Economically Disadvantaged	28.73	31.47	34.21	36.95	39.69	42.43	45.17	47.91	50.65	53.39	56.13	58.87	61.61	64.35
182	Ozark City	Hispanic/Latino	37.50	39.90	42.30	44.70	47.10	49.50	51.90	54.30	56.70	59.10	61.50	63.90	66.30	68.70
182	Ozark City	Students with Disabilities	17.43	20.61	23.79	26.97	30.15	33.33	36.51	39.69	42.87	46.05	49.23	52.41	55.59	58.77
182	Ozark City	Two or More Races	43.33	45.51	47.69	49.87	52.05	54.23	56.41	58.59	60.77	62.95	65.13	67.31	69.49	71.67
182	Ozark City	White	48.88	50.85	52.82	54.79	56.76	58.73	60.70	62.67	64.64	66.61	68.58	70.55	72.52	74.49
183	Pell City	All Students	45.74	47.83	49.92	52.01	54.10	56.19	58.28	60.37	62.46	64.55	66.64	68.73	70.82	72.91
183	Pell City	Black or African American	29.34	32.06	34.78	37.50	40.22	42.94	45.66	48.38	51.10	53.82	56.54	59.26	61.98	64.70
183	Pell City	Economically Disadvantaged	38.80	41.15	43.50	45.85	48.20	50.55	52.90	55.25	57.60	59.95	62.30	64.65	67.00	69.35
183	Pell City	Hispanic/Latino	47.62	49.63	51.64	53.65	55.66	57.67	59.68	61.69	63.70	65.71	67.72	69.73	71.74	73.75
183	Pell City	Students with Disabilities	13.02	16.37	19.72	23.07	26.42	29.77	33.12	36.47	39.82	43.17	46.52	49.87	53.22	56.57
183	Pell City	Students with Limited English Proficiency	34.78	37.29	39.80	42.31	44.82	47.33	49.84	52.35	54.86	57.37	59.88	62.39	64.90	67.41
183	Pell City	Two or More Races	53.33	55.13	56.93	58.73	60.53	62.33	64.13	65.93	67.73	69.53	71.33	73.13	74.93	76.73
183	Pell City	White	47.94	49.94	51.94	53.94	55.94	57.94	59.94	61.94	63.94	65.94	67.94	69.94	71.94	73.94
184	Phenix City	All Students	44.49	46.63	48.77	50.91	53.05	55.19	57.33	59.47	61.61	63.75	65.89	68.03	70.17	72.31
184	Phenix City	American Indian/Alaska Native	50.00	51.92	53.84	55.76	57.68	59.60	61.52	63.44	65.36	67.28	69.20	71.12	73.04	74.96
184	Phenix City	Black or African American	33.28	35.85	38.42	40.99	43.56	46.13	48.70	51.27	53.84	56.41	58.98	61.55	64.12	66.69
184	Phenix City	Economically Disadvantaged	36.93	39.36	41.79	44.22	46.65	49.08	51.51	53.94	56.37	58.80	61.23	63.66	66.09	68.52
184	Phenix City	Hispanic/Latino	52.29	54.13	55.97	57.81	59.65	61.49	63.33	65.17	67.01	68.85	70.69	72.53	74.37	76.21
184	Phenix City	Students with Disabilities	19.64	22.73	25.82	28.91	32.00	35.09	38.18	41.27	44.36	47.45	50.54	53.63	56.72	59.81
184	Phenix City	Students with Limited English Proficiency	27.08	29.88	32.68	35.48	38.28	41.08	43.88	46.68	49.48	52.28	55.08	57.88	60.68	63.48
184	Phenix City	Two or More Races	56.00	57.69	59.38	61.07	62.76	64.45	66.14	67.83	69.52	71.21	72.90	74.59	76.28	77.97
184	Phenix City	White	61.95	63.41	64.87	66.33	67.79	69.25	70.71	72.17	73.63	75.09	76.55	78.01	79.47	80.93
185	Piedmont City	All Students	49.06	51.02	52.98	54.94	56.90	58.86	60.82	62.78	64.74	66.70	68.66	70.62	72.58	74.54
185	Piedmont City	Black or African American	25.46	28.33	31.20	34.07	36.94	39.81	42.68	45.55	48.42	51.29	54.16	57.03	59.90	62.77
185	Piedmont City	Economically Disadvantaged	38.60	40.96	43.32	45.68	48.04	50.40	52.76	55.12	57.48	59.84	62.20	64.56	66.92	69.28
185	Piedmont City	Students with Disabilities	12.31	15.68	19.05	22.42	25.79	29.16	32.53	35.90	39.27	42.64	46.01	49.38	52.75	56.12
185	Piedmont City	White	51.21	53.09	54.97	56.85	58.73	60.61	62.49	64.37	66.25	68.13	70.01	71.89	73.77	75.65
186	Pike Road City	All Students	46.50	48.56	50.62	52.68	54.74	56.80	58.86	60.92	62.98	65.04	67.10	69.16	71.22	73.28
186	Pike Road City	Asian	74.42	75.40	76.38	77.36	78.34	79.32	80.30	81.28	82.26	83.24	84.22	85.20	86.18	87.16
186	Pike Road City	Black or African American	34.88	37.38	39.88	42.38	44.88	47.38	49.88	52.38	54.88	57.38	59.88	62.38	64.88	67.38
186	Pike Road City	Economically Disadvantaged	29.55	32.26	34.97	37.68	40.39	43.10	45.81	48.52	51.23	53.94	56.65	59.36	62.07	64.78
186	Pike Road City	Hispanic/Latino	25.40	28.27	31.14	34.01	36.88	39.75	42.62	45.49	48.36	51.23	54.10	56.97	59.84	62.71
186	Pike Road City	Students with Disabilities	21.57	24.59	27.61	30.63	33.65	36.67	39.69	42.71	45.73	48.75	51.77	54.79	57.81	60.83
186	Pike Road City	Students with Limited English Proficiency	44.44	46.58	48.72	50.86	53.00	55.14	57.28	59.42	61.56	63.70	65.84	67.98	70.12	72.26
186	Pike Road City	Two or More Races	31.45	34.09	36.73	39.37	42.01	44.65	47.29	49.93	52.57	55.21	57.85	60.49	63.13	65.77
186	Pike Road City	White	58.02	59.63	61.24	62.85	64.46	66.07	67.68	69.29	70.90	72.51	74.12	75.73	77.34	78.95
187	Saraland City	All Students	61.87	63.34	64.81	66.28	67.75	69.22	70.69	72.16	73.63	75.10	76.57	78.04	79.51	80.98
187	Saraland City	American Indian/Alaska Native	68.00	69.23	70.46	71.69	72.92	74.15	75.38	76.61	77.84	79.07	80.30	81.53	82.76	83.99
187	Saraland City	Asian	80.00	80.77	81.54	82.31	83.08	83.85	84.62	85.39	86.16	86.93	87.70	88.47	89.24	90.01
187	Saraland City	Black or African American	39.74	42.06	44.38	46.70	49.02	51.34	53.66	55.98	58.30	60.62	62.94	65.26	67.58	69.90
187	Saraland City	Economically Disadvantaged	53.57	55.36	57.15	58.94	60.73	62.52	64.31	66.10	67.89	69.68	71.47	73.26	75.05	76.84
187	Saraland City	Students with Disabilities	29.49	32.20	34.91	37.62	40.33	43.04	45.75	48.46	51.17	53.88	56.59	59.30	62.01	64.72

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
187	Saraland City	Two or More Races	54.17	55.93	57.69	59.45	61.21	62.97	64.73	66.49	68.25	70.01	71.77	73.53	75.29	77.05
187	Saraland City	White	65.82	67.13	68.44	69.75	71.06	72.37	73.68	74.99	76.30	77.61	78.92	80.23	81.54	82.85
188	Roanoke City	All Students	42.38	44.60	46.82	49.04	51.26	53.48	55.70	57.92	60.14	62.36	64.58	66.80	69.02	71.24
188	Roanoke City	Black or African American	28.94	31.67	34.40	37.13	39.86	42.59	45.32	48.05	50.78	53.51	56.24	58.97	61.70	64.43
188	Roanoke City	Economically Disadvantaged	34.57	37.09	39.61	42.13	44.65	47.17	49.69	52.21	54.73	57.25	59.77	62.29	64.81	67.33
188	Roanoke City	Students with Disabilities	9.33	12.82	16.31	19.80	23.29	26.78	30.27	33.76	37.25	40.74	44.23	47.72	51.21	54.70
188	Roanoke City	White	52.17	54.01	55.85	57.69	59.53	61.37	63.21	65.05	66.89	68.73	70.57	72.41	74.25	76.09
189	Russellville City	All Students	39.82	42.13	44.44	46.75	49.06	51.37	53.68	55.99	58.30	60.61	62.92	65.23	67.54	69.85
189	Russellville City	Black or African American	33.90	36.44	38.98	41.52	44.06	46.60	49.14	51.68	54.22	56.76	59.30	61.84	64.38	66.92
189	Russellville City	Economically Disadvantaged	33.69	36.24	38.79	41.34	43.89	46.44	48.99	51.54	54.09	56.64	59.19	61.74	64.29	66.84
189	Russellville City	Hispanic/Latino	33.04	35.62	38.20	40.78	43.36	45.94	48.52	51.10	53.68	56.26	58.84	61.42	64.00	66.58
189	Russellville City	Students with Disabilities	18.75	21.88	25.01	28.14	31.27	34.40	37.53	40.66	43.79	46.92	50.05	53.18	56.31	59.44
189	Russellville City	Students with Limited English Proficiency	29.18	31.90	34.62	37.34	40.06	42.78	45.50	48.22	50.94	53.66	56.38	59.10	61.82	64.54
189	Russellville City	White	46.92	48.96	51.00	53.04	55.08	57.12	59.16	61.20	63.24	65.28	67.32	69.36	71.40	73.44
190	Scottsboro City	All Students	50.57	52.47	54.37	56.27	58.17	60.07	61.97	63.87	65.77	67.67	69.57	71.47	73.37	75.27
190	Scottsboro City	Black or African American	32.50	35.10	37.70	40.30	42.90	45.50	48.10	50.70	53.30	55.90	58.50	61.10	63.70	66.30
190	Scottsboro City	Economically Disadvantaged	41.31	43.57	45.83	48.09	50.35	52.61	54.87	57.13	59.39	61.65	63.91	66.17	68.43	70.69
190	Scottsboro City	Hispanic/Latino	55.44	57.15	58.86	60.57	62.28	63.99	65.70	67.41	69.12	70.83	72.54	74.25	75.96	77.67
190	Scottsboro City	Students with Disabilities	17.20	20.38	23.56	26.74	29.92	33.10	36.28	39.46	42.64	45.82	49.00	52.18	55.36	58.54
190	Scottsboro City	Students with Limited English Proficiency	52.00	53.85	55.70	57.55	59.40	61.25	63.10	64.95	66.80	68.65	70.50	72.35	74.20	76.05
190	Scottsboro City	White	51.12	53.00	54.88	56.76	58.64	60.52	62.40	64.28	66.16	68.04	69.92	71.80	73.68	75.56
191	Selma City	All Students	21.73	24.74	27.75	30.76	33.77	36.78	39.79	42.80	45.81	48.82	51.83	54.84	57.85	60.86
191	Selma City	Black or African American	20.98	24.02	27.06	30.10	33.14	36.18	39.22	42.26	45.30	48.34	51.38	54.42	57.46	60.50
191	Selma City	Economically Disadvantaged	18.73	21.86	24.99	28.12	31.25	34.38	37.51	40.64	43.77	46.90	50.03	53.16	56.29	59.42
191	Selma City	Students with Disabilities	6.92	10.50	14.08	17.66	21.24	24.82	28.40	31.98	35.56	39.14	42.72	46.30	49.88	53.46
191	Selma City	White	60.00	61.54	63.08	64.62	66.16	67.70	69.24	70.78	72.32	73.86	75.40	76.94	78.48	80.02
192	Sheffield City	All Students	32.71	35.30	37.89	40.48	43.07	45.66	48.25	50.84	53.43	56.02	58.61	61.20	63.79	66.38
192	Sheffield City	Black or African American	22.75	25.72	28.69	31.66	34.63	37.60	40.57	43.54	46.51	49.48	52.45	55.42	58.39	61.36
192	Sheffield City	Economically Disadvantaged	29.93	32.63	35.33	38.03	40.73	43.43	46.13	48.83	51.53	54.23	56.93	59.63	62.33	65.03
192	Sheffield City	Hispanic/Latino	16.00	19.23	22.46	25.69	28.92	32.15	35.38	38.61	41.84	45.07	48.30	51.53	54.76	57.99
192	Sheffield City	Students with Disabilities	12.35	15.72	19.09	22.46	25.83	29.20	32.57	35.94	39.31	42.68	46.05	49.42	52.79	56.16
192	Sheffield City	White	42.19	44.41	46.63	48.85	51.07	53.29	55.51	57.73	59.95	62.17	64.39	66.61	68.83	71.05
193	Sylacauga City	All Students	46.11	48.18	50.25	52.32	54.39	56.46	58.53	60.60	62.67	64.74	66.81	68.88	70.95	73.02
193	Sylacauga City	Black or African American	29.51	32.22	34.93	37.64	40.35	43.06	45.77	48.48	51.19	53.90	56.61	59.32	62.03	64.74
193	Sylacauga City	Economically Disadvantaged	34.91	37.41	39.91	42.41	44.91	47.41	49.91	52.41	54.91	57.41	59.91	62.41	64.91	67.41
193	Sylacauga City	Hispanic/Latino	35.71	38.18	40.65	43.12	45.59	48.06	50.53	53.00	55.47	57.94	60.41	62.88	65.35	67.82
193	Sylacauga City	Students with Disabilities	19.47	22.57	25.67	28.77	31.87	34.97	38.07	41.17	44.27	47.37	50.47	53.57	56.67	59.77
193	Sylacauga City	White	57.52	59.15	60.78	62.41	64.04	65.67	67.30	68.93	70.56	72.19	73.82	75.45	77.08	78.71
194	Talladega City	All Students	27.06	29.87	32.68	35.49	38.30	41.11	43.92	46.73	49.54	52.35	55.16	57.97	60.78	63.59
194	Talladega City	Black or African American	21.32	24.35	27.38	30.41	33.44	36.47	39.50	42.53	45.56	48.59	51.62	54.65	57.68	60.71
194	Talladega City	Economically Disadvantaged	24.22	27.13	30.04	32.95	35.86	38.77	41.68	44.59	47.50	50.41	53.32	56.23	59.14	62.05
194	Talladega City	Hispanic/Latino	28.13	30.89	33.65	36.41	39.17	41.93	44.69	47.45	50.21	52.97	55.73	58.49	61.25	64.01
194	Talladega City	Students with Disabilities	11.11	14.53	17.95	21.37	24.79	28.21	31.63	35.05	38.47	41.89	45.31	48.73	52.15	55.57
194	Talladega City	White	38.95	41.30	43.65	46.00	48.35	50.70	53.05	55.40	57.75	60.10	62.45	64.80	67.15	69.50
195	Tallassee City	All Students	43.82	45.98	48.14	50.30	52.46	54.62	56.78	58.94	61.10	63.26	65.42	67.58	69.74	71.90
195	Tallassee City	Black or African American	27.39	30.18	32.97	35.76	38.55	41.34	44.13	46.92	49.71	52.50	55.29	58.08	60.87	63.66
195	Tallassee City	Economically Disadvantaged	33.82	36.37	38.92	41.47	44.02	46.57	49.12	51.67	54.22	56.77	59.32	61.87	64.42	66.97
195	Tallassee City	Hispanic/Latino	38.71	41.07	43.43	45.79	48.15	50.51	52.87	55.23	57.59	59.95	62.31	64.67	67.03	69.39
195	Tallassee City	Students with Disabilities	12.12	15.50	18.88	22.26	25.64	29.02	32.40	35.78	39.16	42.54	45.92	49.30	52.68	56.06
195	Tallassee City	White	49.01	50.97	52.93	54.89	56.85	58.81	60.77	62.73	64.69	66.65	68.61	70.57	72.53	74.49
196	Satsuma City	All Students	55.51	57.22	58.93	60.64	62.35	64.06	65.77	67.48	69.19	70.90	72.61	74.32	76.03	77.74
196	Satsuma City	American Indian/Alaska Native	60.00	61.54	63.08	64.62	66.16	67.70	69.24	70.78	72.32	73.86	75.40	76.94	78.48	80.02
196	Satsuma City	Black or African American	46.75	48.80	50.85	52.90	54.95	57.00	59.05	61.10	63.15	65.20	67.25	69.30	71.35	73.40
196	Satsuma City	Economically Disadvantaged	51.05	52.93	54.81	56.69	58.57	60.45	62.33	64.21	66.09	67.97	69.85	71.73	73.61	75.49
196	Satsuma City	Students with Disabilities	29.11	31.84	34.57	37.30	40.03	42.76	45.49	48.22	50.95	53.68	56.41	59.14	61.87	64.60
196	Satsuma City	Two or More Races	60.00	61.54	63.08	64.62	66.16	67.70	69.24	70.78	72.32	73.86	75.40	76.94	78.48	80.02
196	Satsuma City	White	56.28	57.96	59.64	61.32	63.00	64.68	66.36	68.04	69.72	71.40	73.08	74.76	76.44	78.12
197	Tarrant City	All Students	19.55	22.64	25.73	28.82	31.91	35.00	38.09	41.18	44.27	47.36	50.45	53.54	56.63	59.72
197	Tarrant City	Black or African American	16.85	20.05	23.25	26.45	29.65	32.85	36.05	39.25	42.45	45.65	48.85	52.05	55.25	58.45
197	Tarrant City	Economically Disadvantaged	17.62	20.79	23.96	27.13	30.30	33.47	36.64	39.81	42.98	46.15	49.32	52.49	55.66	58.83
197	Tarrant City	Hispanic/Latino	24.11	27.03	29.95	32.87	35.79	38.71	41.63	44.55	47.47	50.39	53.31	56.23	59.15	62.07
197	Tarrant City	Students with Disabilities	7.81	11.36	14.91	18.46	22.01	25.56	29.11	32.66	36.21	39.76	43.31	46.86	50.41	53.96

System Math Student Achievement Long Term Targets/Goals
2016-2017 Baseline Unweighted Proficiency Numbers
Minimum n-count = 20 or more

System Code	System Name	Subgroup	2016-2017 Baseline Math Proficiency	2017-2018 Math Target	2018-2019 Math Target	2019-2020 Math Target	2020-2021 Math Target	2021-2022 Math Target	2022-2023 Math Target	2023-2024 Math Target	2024-2025 Math Target	2025-2026 Math Target	2026-2027 Math Target	2027-2028 Math Target	2028-2029 Math Target	2029-2030 Math Goal
197	Tarrant City	Students with Limited English Proficiency	13.56	16.88	20.20	23.52	26.84	30.16	33.48	36.80	40.12	43.44	46.76	50.08	53.40	56.72
197	Tarrant City	White	33.33	35.89	38.45	41.01	43.57	46.13	48.69	51.25	53.81	56.37	58.93	61.49	64.05	66.61
198	Thomasville City	All Students	32.43	35.03	37.63	40.23	42.83	45.43	48.03	50.63	53.23	55.83	58.43	61.03	63.63	66.23
198	Thomasville City	Black or African American	25.16	28.04	30.92	33.80	36.68	39.56	42.44	45.32	48.20	51.08	53.96	56.84	59.72	62.60
198	Thomasville City	Economically Disadvantaged	28.51	31.26	34.01	36.76	39.51	42.26	45.01	47.76	50.51	53.26	56.01	58.76	61.51	64.26
198	Thomasville City	Students with Disabilities	11.84	15.23	18.62	22.01	25.40	28.79	32.18	35.57	38.96	42.35	45.74	49.13	52.52	55.91
198	Thomasville City	White	39.23	41.57	43.91	46.25	48.59	50.93	53.27	55.61	57.95	60.29	62.63	64.97	67.31	69.65
199	Troy City	All Students	39.38	41.71	44.04	46.37	48.70	51.03	53.36	55.69	58.02	60.35	62.68	65.01	67.34	69.67
199	Troy City	Asian	75.00	75.96	76.92	77.88	78.84	79.80	80.76	81.72	82.68	83.64	84.60	85.56	86.52	87.48
199	Troy City	Black or African American	29.15	31.88	34.61	37.34	40.07	42.80	45.53	48.26	50.99	53.72	56.45	59.18	61.91	64.64
199	Troy City	Economically Disadvantaged	30.91	33.57	36.23	38.89	41.55	44.21	46.87	49.53	52.19	54.85	57.51	60.17	62.83	65.49
199	Troy City	Hispanic/Latino	37.50	39.90	42.30	44.70	47.10	49.50	51.90	54.30	56.70	59.10	61.50	63.90	66.30	68.70
199	Troy City	Students with Disabilities	16.82	20.02	23.22	26.42	29.62	32.82	36.02	39.22	42.42	45.62	48.82	52.02	55.22	58.42
199	Troy City	White	56.99	58.64	60.29	61.94	63.59	65.24	66.89	68.54	70.19	71.84	73.49	75.14	76.79	78.44
200	Tuscaloosa City	All Students	40.15	42.45	44.75	47.05	49.35	51.65	53.95	56.25	58.55	60.85	63.15	65.45	67.75	70.05
200	Tuscaloosa City	Asian	83.13	83.78	84.43	85.08	85.73	86.38	87.03	87.68	88.33	88.98	89.63	90.28	90.93	91.58
200	Tuscaloosa City	Black or African American	25.08	27.96	30.84	33.72	36.60	39.48	42.36	45.24	48.12	51.00	53.88	56.76	59.64	62.52
200	Tuscaloosa City	Economically Disadvantaged	23.06	26.02	28.98	31.94	34.90	37.86	40.82	43.78	46.74	49.70	52.66	55.62	58.58	61.54
200	Tuscaloosa City	Hispanic/Latino	35.11	37.61	40.11	42.61	45.11	47.61	50.11	52.61	55.11	57.61	60.11	62.61	65.11	67.61
200	Tuscaloosa City	Students with Disabilities	14.31	17.61	20.91	24.21	27.51	30.81	34.11	37.41	40.71	44.01	47.31	50.61	53.91	57.21
200	Tuscaloosa City	Students with Limited English Proficiency	37.69	40.09	42.49	44.89	47.29	49.69	52.09	54.49	56.89	59.29	61.69	64.09	66.49	68.89
200	Tuscaloosa City	Two or More Races	48.49	50.47	52.45	54.43	56.41	58.39	60.37	62.35	64.33	66.31	68.29	70.27	72.25	74.23
200	Tuscaloosa City	White	79.16	79.96	80.76	81.56	82.36	83.16	83.96	84.76	85.56	86.36	87.16	87.96	88.76	89.56
201	Tuscumbia City	All Students	41.24	43.50	45.76	48.02	50.28	52.54	54.80	57.06	59.32	61.58	63.84	66.10	68.36	70.62
201	Tuscumbia City	Black or African American	24.49	27.39	30.29	33.19	36.09	38.99	41.89	44.79	47.69	50.59	53.49	56.39	59.29	62.19
201	Tuscumbia City	Economically Disadvantaged	33.65	36.20	38.75	41.30	43.85	46.40	48.95	51.50	54.05	56.60	59.15	61.70	64.25	66.80
201	Tuscumbia City	Students with Disabilities	16.00	19.23	22.46	25.69	28.92	32.15	35.38	38.61	41.84	45.07	48.30	51.53	54.76	57.99
201	Tuscumbia City	White	47.33	49.36	51.39	53.42	55.45	57.48	59.51	61.54	63.57	65.60	67.63	69.66	71.69	73.72
202	Vestavia Hills City	All Students	79.18	79.98	80.78	81.58	82.38	83.18	83.98	84.78	85.58	86.38	87.18	87.98	88.78	89.58
202	Vestavia Hills City	Asian	96.12	96.27	96.42	96.57	96.72	96.87	97.02	97.17	97.32	97.47	97.62	97.77	97.92	98.07
202	Vestavia Hills City	Black or African American	42.86	45.06	47.26	49.46	51.66	53.86	56.06	58.26	60.46	62.66	64.86	67.06	69.26	71.46
202	Vestavia Hills City	Economically Disadvantaged	57.50	59.13	60.76	62.39	64.02	65.65	67.28	68.91	70.54	72.17	73.80	75.43	77.06	78.69
202	Vestavia Hills City	Hispanic/Latino	63.76	65.15	66.54	67.93	69.32	70.71	72.10	73.49	74.88	76.27	77.66	79.05	80.44	81.83
202	Vestavia Hills City	Students with Disabilities	33.58	36.13	38.68	41.23	43.78	46.33	48.88	51.43	53.98	56.53	59.08	61.63	64.18	66.73
202	Vestavia Hills City	Students with Limited English Proficiency	50.85	52.74	54.63	56.52	58.41	60.30	62.19	64.08	65.97	67.86	69.75	71.64	73.53	75.42
202	Vestavia Hills City	Two or More Races	84.34	84.94	85.54	86.14	86.74	87.34	87.94	88.54	89.14	89.74	90.34	90.94	91.54	92.14
202	Vestavia Hills City	White	81.30	82.02	82.74	83.46	84.18	84.90	85.62	86.34	87.06	87.78	88.50	89.22	89.94	90.66
204	Winfield City	All Students	62.62	64.06	65.50	66.94	68.38	69.82	71.26	72.70	74.14	75.58	77.02	78.46	79.90	81.34
204	Winfield City	Black or African American	27.59	30.38	33.17	35.96	38.75	41.54	44.33	47.12	49.91	52.70	55.49	58.28	61.07	63.86
204	Winfield City	Economically Disadvantaged	56.29	57.97	59.65	61.33	63.01	64.69	66.37	68.05	69.73	71.41	73.09	74.77	76.45	78.13
204	Winfield City	Students with Disabilities	25.00	27.88	30.76	33.64	36.52	39.40	42.28	45.16	48.04	50.92	53.80	56.68	59.56	62.44
204	Winfield City	White	64.24	65.62	67.00	68.38	69.76	71.14	72.52	73.90	75.28	76.66	78.04	79.42	80.80	82.18
205	Trussville City	All Students	68.90	70.10	71.30	72.50	73.70	74.90	76.10	77.30	78.50	79.70	80.90	82.10	83.30	84.50
205	Trussville City	Asian	78.00	78.85	79.70	80.55	81.40	82.25	83.10	83.95	84.80	85.65	86.50	87.35	88.20	89.05
205	Trussville City	Black or African American	48.97	50.93	52.89	54.85	56.81	58.77	60.73	62.69	64.65	66.61	68.57	70.53	72.49	74.45
205	Trussville City	Economically Disadvantaged	47.09	49.13	51.17	53.21	55.25	57.29	59.33	61.37	63.41	65.45	67.49	69.53	71.57	73.61
205	Trussville City	Hispanic/Latino	63.89	65.28	66.67	68.06	69.45	70.84	72.23	73.62	75.01	76.40	77.79	79.18	80.57	81.96
205	Trussville City	Students with Disabilities	28.88	31.62	34.36	37.10	39.84	42.58	45.32	48.06	50.80	53.54	56.28	59.02	61.76	64.50
205	Trussville City	Two or More Races	67.19	68.45	69.71	70.97	72.23	73.49	74.75	76.01	77.27	78.53	79.79	81.05	82.31	83.57
205	Trussville City	White	71.70	72.79	73.88	74.97	76.06	77.15	78.24	79.33	80.42	81.51	82.60	83.69	84.78	85.87