

2023 TCAP Retake Data for 3rd Grade ELA

Beginning this summer for the 2022-23 school year, families of 3rd grade students who did not meet proficiency on the English Language Arts (ELA) portion of the spring TCAP assessment have multiple [pathways to fourth grade promotion](#), including a TCAP retake opportunity, free summer camp, and/or tutoring in the upcoming school year. Students eligible to participate in the TCAP retake promotion pathway had either no ELA score from the spring TCAP (meaning they were not present or did not take the TCAP in spring 2023) or scored “below” or “approaching” on the ELA portion of their spring TCAP assessment.

The table below provides a district-level overview of 3rd grade students who chose to participate in the TCAP retake pathway. This table shows both the percentages of students who took the TCAP retake and improved from their spring TCAP score, as well as percentages for students who were able to demonstrate proficiency on the TCAP retake and will be promoted to fourth grade via this pathway. For additional information on state laws outlining academic supports for third grade students and pathways to 4th grade, please visit the Tennessee Department of Education’s [website](#).

On the TCAP, students can score in one of the following performance levels:

Proficient: **EXCEEDS** & **MEETS** | Not Proficient: **APPROACHING** & **BELOW**

Data Suppression: *Fewer than 10 students **Lower than 1% of students †Includes students who missed Spring TCAP

DISTRICT	Retake Participation Rate [†]	% PROFICIENT (EXCEEDS / MEETS) on Retake [†]	Earned New Promotion Pathway % IMPROVED to APPROACHING from BELOW
Achievement School District	73.9	4.4	12.5
Alamo City Schools	23.5	*	*
Alcoa City Schools	24.4	4.8	19.1
Anderson County Schools	74.3	13.7	4.6
Arlington Community Schools	18.8	30.8	**
Athens City Schools	21.8	8.3	13.0

On the TCAP, students can score in one of the following performance levels:

Proficient: **EXCEEDS** & **MEETS** | Not Proficient: **APPROACHING** & **BELOW**

Data Suppression: *Fewer than 10 students **Lower than 1% of students †Includes students who missed Spring TCAP

DISTRICT	Retake Participation Rate [†]	% PROFICIENT (EXCEEDS / MEETS) on Retake [†]	Earned New Promotion Pathway % IMPROVED to APPROACHING from BELOW
Bartlett City Schools	32.6	24.3	8.1
Bedford County Schools	72.0	9.1	6.7
Bells City Schools	25.0	*	*
Benton County Schools	12.0	9.1	27.3
Bledsoe County Schools	54.0	11.8	8.8
Blount County Schools	32.1	19.4	10.0
Bradford Special School District	33.3	*	*
Bradley County Schools	59.8	18.6	7.8
Bristol City Schools	55.2	21.3	6.7
Campbell County Schools	62.7	17.4	9.3
Cannon County Schools	73.2	10.0	8.5
Carter County Schools	63.2	28.8	8.4
Cheatham County Schools	51.8	19.9	7.7
Chester County Schools	49.5	14.3	10.2
Claiborne County Schools	97.0	12.3	7.7
Clarksville-Montgomery County Schools	71.7	13.4	8.9
Clay County Schools	47.1	62.5	**
Cleveland City Schools	49.1	11.5	6.5
Clinton City Schools	69.0	25.0	7.5
Cocke County Schools	45.1	17.8	10.9
Coffee County Schools	69.3	12.2	13.2
Collierville Schools	28.0	24.5	2.1
Crockett County Schools	56.8	23.8	4.8
Cumberland County Schools	71.3	14.6	10.3
Dayton City Schools	61.1	4.6	22.7
Decatur County Schools	45.5	16.7	10.0
DeKalb County Schools	62.6	15.6	13.0
Dickson County Schools	72.3	17.5	11.9
Dyer County Schools	46.5	25.4	6.0
Dyersburg City Schools	76.4	17.0	12.8
Elizabethton City Schools	14.4	**	15.4

On the TCAP, students can score in one of the following performance levels:

Proficient: **EXCEEDS** & **MEETS** | Not Proficient: **APPROACHING** & **BELOW**

Data Suppression: *Fewer than 10 students **Lower than 1% of students †Includes students who missed Spring TCAP

DISTRICT	Retake Participation Rate [†]	% PROFICIENT (EXCEEDS / MEETS) on Retake [†]	Earned New Promotion Pathway % IMPROVED to APPROACHING from BELOW
Etowah City Schools	8.3	*	*
Fayette County Schools	59.6	12.5	17.0
Fayetteville City Schools	6.7	*	*
Fentress County Schools	68.2	13.6	9.1
Franklin County Schools	78.7	13.8	10.8
Franklin Special School District	22.2	36.4	**
Germantown Municipal Schools	8.5	*	*
Gibson County Special School District	73.7	14.3	6.2
Giles County Schools	55.6	15.7	10.1
Grainger County Schools	15.0	6.3	**
Greene County Schools	73.5	12.8	6.2
Greeneville City Schools	18.1	**	15.0
Grundy County Schools	50.0	14.7	3.0
Hamblen County Schools	44.0	8.0	10.7
Hamilton County Schools	38.3	3.4	14.7
Hancock County Schools	63.0	20.7	10.3
Hardeman County Schools	82.3	9.4	13.7
Hardin County Schools	53.6	14.6	11.2
Hawkins County Schools	72.8	22.8	7.1
Haywood County Schools	77.0	8.7	13.5
Henderson County Schools	64.8	18.1	9.6
Henry County Schools	4.7	*	*
Hickman County Schools	13.0	**	23.5
Hollow Rock - Bruceton Special School District	76.0	21.1	10.5
Houston County Schools	55.2	10.8	13.5
Humboldt City Schools	92.5	4.8	11.3
Humphreys County Schools	26.9	6.9	20.7
Huntingdon Special School District	62.8	14.8	11.1
Jackson County Schools	56.5	18.0	7.7
Jackson-Madison County Schools	68.5	8.4	10.1
Jefferson County Schools	10.6	9.1	32.3

On the TCAP, students can score in one of the following performance levels:

Proficient: **EXCEEDS** & **MEETS** | Not Proficient: **APPROACHING** & **BELOW**

Data Suppression: *Fewer than 10 students **Lower than 1% of students †Includes students who missed Spring TCAP

DISTRICT	Retake Participation Rate [†]	% PROFICIENT (EXCEEDS / MEETS) on Retake [†]	Earned New Promotion Pathway % IMPROVED to APPROACHING from BELOW
Johnson City Schools	53.0	15.5	8.6
Johnson County Schools	69.0	15.7	12.2
Kingsport City Schools	25.3	18.7	8.1
Knox County Schools	51.7	16.2	7.4
Lake County Schools	57.1	10.0	**
Lakeland Schools	7.9	*	*
Lauderdale County Schools	63.6	10.7	11.8
Lawrence County Schools	46.7	25.6	6.2
Lebanon Special School District	50.6	16.7	5.6
Lenoir City Schools	12.5	9.1	18.2
Lewis County Schools	23.7	**	7.1
Lexington City Schools	69.8	40.5	5.4
Lincoln County Schools	48.7	18.7	9.3
Loudon County Schools	51.9	13.5	7.9
Macon County Schools	95.6	12.8	10.8
Manchester City Schools	63.3	15.9	5.8
Marion County Schools	62.7	16.4	3.9
Marshall County Schools	32.7	6.0	10.8
Maryville City Schools	14.3	**	**
Maury County Schools	56.9	11.7	10.8
McKenzie Special School District	50.8	15.6	21.9
McMinn County Schools	40.3	6.9	18.4
McNairy County Schools	45.3	17.8	5.5
Meigs County Schools	50.8	12.1	9.1
Memphis-Shelby County Schools	95.6	8.1	11.7
Metro-Nashville Public Schools	52.1	11.0	10.6
Milan Special School District	59.4	7.0	12.3
Millington Municipal Schools	83.2	12.4	6.7
Monroe County Schools	40.9	14.4	9.6
Moore County Schools	64.1	12.0	8.0
Morgan County Schools	48.1	17.7	4.0

On the TCAP, students can score in one of the following performance levels:

Proficient: **EXCEEDS** & **MEETS** | Not Proficient: **APPROACHING** & **BELOW**

Data Suppression: *Fewer than 10 students **Lower than 1% of students †Includes students who missed Spring TCAP

DISTRICT	Retake Participation Rate [†]	% PROFICIENT (EXCEEDS / MEETS) on Retake [†]	Earned New Promotion Pathway % IMPROVED to APPROACHING from BELOW
Murfreesboro City Schools	77.1	10.9	8.5
Newport City Schools	69.0	20.0	15.0
Oak Ridge Schools	21.2	12.9	10.3
Obion County Schools	43.1	6.0	6.1
Oneida Special School District	9.0	*	*
Overton County Schools	89.5	16.4	10.9
Paris Special School District	58.8	17.5	10.5
Perry County Schools	55.9	26.3	2.7
Pickett County Schools	32.0	*	*
Polk County Schools	55.2	3.8	3.8
Putnam County Schools	63.9	17.5	8.4
Rhea County Schools	41.5	20.6	**
Richard City Special School District	84.6	18.2	18.2
Roane County Schools	65.2	14.8	10.1
Roberston County Schools	56.9	13.5	8.7
Rogersville City Schools	77.5	3.2	6.5
Rutherford County Schools	31.4	10.7	12.2
Scott County Schools	8.4	*	*
Sequatchie County Schools	47.5	10.5	2.6
Sevier County Schools	48.4	18.6	5.3
Smith County Schools	50.4	31.9	5.8
South Carroll Special School District	*	*	*
Stewart County Schools	39.4	4.9	4.9
Sullivan County Schools	63.5	22.6	8.7
Sumner County Schools	60.5	16.6	7.4
Sweetwater City Schools	39.5	33.3	10.0
Tennessee Public Charter School Commission	60.3	16.5	10.6
Tipton County Schools	72.9	15.6	7.3
Trenton Special School District	48.3	14.3	7.1
Trousdale County Schools	26.8	**	33.3
Tullahoma City Schools	52.7	19.0	7.6

On the TCAP, students can score in one of the following performance levels:

Proficient: **EXCEEDS** & **MEETS** | Not Proficient: **APPROACHING** & **BELOW**

Data Suppression: *Fewer than 10 students **Lower than 1% of students †Includes students who missed Spring TCAP

DISTRICT	Retake Participation Rate [†]	% PROFICIENT (EXCEEDS / MEETS) on Retake [†]	Earned New Promotion Pathway % IMPROVED to APPROACHING from BELOW
Unicoi County Schools	19.4	30.0	5.0
Union City Schools	38.9	**	3.6
Union County Schools	57.3	15.8	12.5
Van Buren County Schools	96.8	13.3	10.0
Warren County Schools	35.0	13.0	19.1
Washington County Schools	70.9	16.8	10.2
Wayne County Schools	50.0	4.2	**
Weakley County Schools	59.0	12.7	5.1
West Carroll Special School District	53.5	8.7	**
White County Schools	9.6	20.0	6.7
Williamson County Schools	55.5	24.7	4.1
Wilson County Schools	65.6	20.4	8.2