

REPORT FROM THE SUPERINTENDENT

Office of Superintendent of Schools
Board of Education September 12, 2013

SUBJECT: Board Monitoring System Update

The Houston Independent School District (HISD) exists to strengthen the social and economic foundation of Houston by assuring its youth the highest-quality elementary and secondary education available anywhere. In fulfilling this goal, the HISD Board of Education has designed the framework for the systematic monitoring of the district's goals.

Following are the specific, actionable measures provided to the Board of Education on an annually recurring basis for ongoing monitoring and trend reporting in the areas of rigorous education in reading and math, consistency, and safety with the intent to provide a holistic view of the district. As data is received into the district, data attributes are populated.

Attached to this update is the Executive Summary containing supporting evidence of district progress for the 2012–2013 school year, specifically for Levels of Offenses.

Board Monitoring Systems (BMS)

As-Of Date: Sept. 12, 2013

2012-2013 School Year

Rigorous Education

Student Achievement

		2010-2011	2011-2012	2012-2013	
Percent of Students at Level III - Advanced Academic Performance STAAR Standard	Reading	Not Applicable	15.2	17.4	
Percent of Students at Level III - Advanced Academic Performance STAAR Standard	Math		12.4	12.9	
Percent of Students at Level II - Satisfactory Academic Performance STAAR Standard	Reading		71.2	70.1	
Percent of Students at Level II - Satisfactory Academic Performance STAAR Standard	Math		68.2	67.1	
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR Standard	Reading		28.8	29.9	
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR Standard	Math		31.8	32.9	
Percent of Students at Level III - Advanced Academic Performance STAAR EOC	Reading		6.1	12.4	
Percent of Students at Level III - Advanced Academic Performance STAAR EOC	Math		13.2	17.9	
Percent of Students at Level II - Satisfactory Academic Performance STAAR EOC	Reading		59	65	
Percent of Students at Level II - Satisfactory Academic Performance STAAR EOC	Math		79	78.2	
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR EOC	Reading		41	35	
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR EOC	Math		21	21.8	
Percent of Students at or above 50th percentile on Norm Reference Test in Grades K-5	Reading		55.6	54.7	53.5
Percent of Students at or above 50th percentile on Norm Reference Test in Grades K-5	Math		67.2	62.7	62.1
Percent of Students at or above 50th percentile on Norm Reference Test in Grades 6-8	Reading		39.6	39.5	37.1
Percent of Students at or above 50th percentile on Norm Reference Test in Grades 6-8	Math		61.5	56.2	55.9
Districtwide EVAAS Scores in Reading	Reading		1.9	0.5	
Districtwide EVAAS Scores in Math	Math		2.8	-0.5	

College and Career Readiness:

% Students Enrolling in Higher Education Within 1 Year of High School Graduation	59		
% Students at or above standard on the SAT/ACT Reading & Math Sections Combined	20		
% Students at or above benchmark score on the PSAT	13.8	13.6	21.4

Graduation & Dropout

Four-Year Cohort Graduation Rate	81.2	81.7	
Percent of Students (in a High School Cohort) Who Dropped Out	10.8	11.3	

Perception Survey - Rigorous Education

Percent of Parents Satisfied with Rigorous Education	Not Applicable	92
Percent of Students Who Feel Challenged with Coursework	Not Applicable	70

Consistency

Students

Percent of Students Satisfied with Teachers Having High Expectations	Not Applicable	88
--	----------------	----

Parents

Percent of Parents Satisfied with Consistent Education	Not Applicable	86
--	----------------	----

Teachers

Percent of Highly Effective Teachers Who are Retained	90.9	87.2
Percent of Ineffective Teachers Who are Exited	18	20.3

Principals

Percent of Principals Satisfied with Central Office Services	Not Applicable	65
--	----------------	----

Safety and Environment

Levels of Offenses

# of Level III Offenses - Suspension/Optional Removal to Disciplinary Alternative Education Program	5,884	4,987	5,917
# of Level IV Offenses - Required Placement in a Disciplinary Alternative Education Program	1,286	1,173	1,109
# of Level V Offenses - Expulsion for Serious Offenses	87	68	53
# of Number of Bullying Incidents	151	125	139

Perception Survey - Safety and Environment

Percent of Parents Satisfied with Safety	Not Applicable	86
Percent of Parents Satisfied with Environment		89
Percent of Students Satisfied with Safety		74
Percent of Students Satisfied with Environment		72
Percent of Teachers Satisfied with Safety		77
Percent of Teachers Satisfied with Environment		70
Percent of Principals Satisfied with Safety		94
Percent of Principals Satisfied with Environment		90

Board Monitoring System: Discipline

EXECUTIVE SUMMARY

Purpose

The Houston Independent School District (HISD) exists to strengthen the social and economic foundation of Houston by assuring its youth the highest-quality elementary and secondary education available anywhere. In fulfilling this goal, HISD's Board of Education has designed a program to systematically monitor the district's goals and core values. The following results inform the progress of the district as it relates to safety and environment, specifically the number of Level III, Level IV, Level V, and bullying incidents as defined below.

Board Monitoring Scorecard				
Levels of Offenses		2010–2011	2011–2012	2012–2013
Safety and Environment	Level III Offenses - Suspension and/or Optional Removal to a Disciplinary Alternative Education Program	5,884	4,987	5,917
	Level IV Offenses - Required Placement in a Disciplinary Alternative Education Program	1,286	1,173	1,109
	Level V Offenses - Expulsion for Serious Offenses	87	68	53
	Bullying Incidents	151	125	139

Findings

- From 2011–2012 to 2012–2013, the number of Level III offenses and bullying incidents increased while the number of Level IV and Level V offenses decreased.
- Overall during the 2012–2013 school year, middle schools had the highest number of Level III offenses and bullying incidents, and high schools had the highest number of Level IV and Level V offenses.
- The five schools with the highest number of total offenses are: Dowling Middle School (315 incidents), Austin High School (234 incidents), Houston Math, Science & Tech. Center (205 incidents), Chavez High School (199 incidents), and Sterling High School (195 incidents).
- The two elementary schools with the highest number of total offenses are: Thompson Elementary School (87 incidents) and Alcott Elementary School (48 incidents).
- The four schools with the largest increases in total offenses from 2011–2012 to 2012–2013 are Dowling Middle School (from 111 to 315 incidents), Austin High School (from 114 to 234 incidents), Ryan Middle School (from 39 to 138 incidents), and Sugar Grove Middle School (from 101 to 182 incidents).

- The three schools with the largest decreases in total offenses from 2011–2012 to 2012–2013 are Davis High School (from 103 to 37 incidents), Hartman Middle School (from 207 to 154 incidents), and Lewis Elementary School (from 51 to one incident).

TABLE 1. Number of Offenses by Academic Level, 2012 & 2013

Academic Level	Level III		Level IV		Level V		Bullying	
	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013
Elementary	1,064	893	20	8	4	0	66	45
Middle	2,366	3,085	397	479	27	19	41	74
High	1,472	1,648	730	604	36	30	16	11
Combined	85	291	26	18	1	4	2	9

FIGURE 1. Number of Offenses by Academic Level, 2012 & 2013

ADMINISTRATIVE RESPONSE

As a response to the Office of Civil Rights end of school year reporting instruments, Houston ISD has added a new feature to the Student Information System/Chancery that will more accurately track and capture data concerning allegations of bullying at the campus level. School staff will have the responsibility to post data concerning any allegation of bullying reported to campus personnel. The categories include bullying based on sexual orientation, race, nationality, origin, and disability. Training on this tool will be included in the districtwide PEIMS Discipline Training scheduled for the beginning of October 2013.

In addition to the new reporting feature in Chancery, HISD has taken the following proactive prevention actions regarding bullying during the 2012–2013 and 2013–2014 school years:

- Mandatory principal-led faculty training on anti-bullying prevention and proper campus interventions.
- Additional teacher on-line modules to facilitate the deep understanding of the different types of bullying (physical, emotional, cyber) and techniques to curtail campus bullying incidents.
- The Elementary Counseling and Guidance Department provides additional campus face-to-face trainings as requested and distributes conflict resolution and anti-bullying student materials to schools.
- During the first week in February, the district hosts an anti-bullying week where several community professionals are made available to provide campus assemblies regarding bullying prevention. In addition, schools are provided a list of fun activities to implement that have proven to be effective in the prevention of bullying issues on campus.

In response to supporting teachers in the area of classroom management, Professional Support and Development implemented the following training activities during the 2012–2013 school year:

- I-9 and I-10 (Classroom Management and Classroom Culture) Video Exemplars and Effective Practices that provided teachers with an opportunity to watch highly effective teachers in action,
- I-9 and I-10 (Classroom Management and Classroom Culture) Effective Practices that provided teachers with step-by-step instructions on how to implement best practices demonstrated in the Video Exemplars,
- Ongoing job-embedded support provided by Teacher Development Specialists at the campus level,
- Classroom Management and Culture Institute (New Teachers),
- New Teacher Academy guest speaker- Rick Smith sharing best practices from his book *Conscious Classroom Management: Unlocking the Secrets of Great Teaching*,
- Saturday Touch Point sessions that focused on positive behavioral interventions and supports, and
- Development of the bullying awareness course that provided teachers with a blended learning experience (90-minute session facilitated by campus leaders and a six-hour online course).

In moving forward, Professional Support and Development will be taking an active role in the Multi-Tiered Support Systems (MTSS) Initiative during the 2013–2014 school year. MTSS is a systemic intervention model for both behavior and academics targeting those students most at risk. MTSS is designed to provide access to early intervention, early identification, and improved academic and behavior outcomes.

The school offices are also taking actions to address discipline incidents in the schools.

Elementary School Offices:

- The elementary school offices will continue to monitor campus discipline to ensure the number of incidents will continue to decline.

- Bully Awareness training for staff members will continue to ensure early detection of problems will occur.
- The MTSS for early intervention of students is in place.
- Elementary Disciplinary Alternative Education Program (DAEP) students will be monitored upon return to their home campus to ensure a positive transition will occur.

Middle School Office:

The findings and data presented in this report reflect district and school office efforts during the 2012–2013 school year to build the skills and capacity of district and school-based leadership teams to implement a system of positive behavior interventions and supports (PBIS) for students through training, coaching, and technical assistance. These efforts included:

- Mandatory, principal-led, anti-bullying awareness training for school administrators and instructional staff in identifying and responding to bullying incidents,
- Implementation of the ‘Secondary Schools Offenses and Maximum Consequences’ guidelines to assist school leaders in determining responses to the most common discipline incidents,
- School Office review and approval of all Level III and IV discretionary DAEP referrals.
- School Office participation in the PBIS Working Group,
- Implementation of Teach Like a Champion and Envoy classroom management techniques in pilot schools,
- CSO-led student discipline discussions and data reviews during monthly district principals’ meetings,
- Observation visits by School Office and Student Support Services staff at schools with safety and discipline issues, and
- Review of intervention assistance team procedures with school leadership teams.

In the 2013–2014 school year, the middle schools will continue supporting the implementation of a proactive system of behavior interventions and supports. Additional actions in addition to those mentioned above include:

- Training of school-based staffs on the new mandatory Chancery reporting requirements for all allegations of bullying. Staffs will also attend special trainings on the proper documentation of bullying to be conducted by Federal and State Compliance.
- Participation in the MTSS initiative. Six middle schools with school safety and student discipline issues have been selected for participation.
- Expansion of the Teach Like a Champion program of classroom management techniques to 11 middle schools that include eight new schools. Initial principal training with Doug Lemov is scheduled for September.
- Expansion of Envoy classroom management program. Seven schools have been identified to receive training and coaching for selected teacher leaders along with leadership training for school administrators.
- Implementation of a restoration model for students referred to the DAEP that will include transition meetings between Beechnut Academy student support specialists, home school representatives, and parents/guardians to successfully transition students back to their home school setting. The expected outcome is a reduction in repeat referrals.

High School Office:

The High School Office will continue to work with schools to reduce discipline incidents and reduce the number of referrals to the DAEP, while ensuring that schools remain safe and friendly environments for learning.

While the number of Level IV incidents fell significantly across high schools last year, a number of schools saw increases in the numbers of Level III offenses. In part this was due to more rigorous and equitable attention to discipline and in part to the reduction of the use of the DAEP. The High School Office will work with these schools to help them analyze and understand how to address trends.

Appendix I: Number of Offenses

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
102	Louisa Alcott Elementary School	27	48							27	48	21
104	Alameda Elementary School	12	14							12	14	2
105	Ralph Anderson Elementary	3	2							3	2	-1
273	Ashford Elementary School		2							0	2	2
274	Jewel Askew Elementary School	2	9					1		3	9	6
106	Charles Atherton Elementary School									0	0	0
107	Charles Barrick Elementary School		6		1					0	7	7
108	Mamie Bastian Elementary School	4	30							4	30	26
151	Kate Bell Elementary School		12						3	0	15	15
360	Bellfort Academy									0	0	0
295	Roy P. Benavidez Elementary School	4	8							4	8	4
268	Joyce Benbrook Elementary School									0	0	0
109	James Berry Elementary School	2	4							2	4	2
110	Edward Blackshear Elementary School	28	25					2		30	25	-5
111	James Bonham Elementary School	12	18					3		15	18	3
112	Melinda Bonner Elementary School	4	6							4	6	2
114	Braeburn Elementary School	3								3	0	-3
116	Briargrove Elementary School	3								3	0	-3
117	Andrew Briscoe Elementary									0	0	0
119	Brookline Elementary School									0	0	0
120	Robert Browning Elementary School	6	3							6	3	-3
121	Blanche Bruce Elementary School	14	6							14	6	-8
122	Luther Burbank Elementary School	8	2							8	2	-6
124	David Burnet Elementary School		2							0	2	2
125	James Burrus Elementary School	2	16						1	2	17	15
275	Barbara Bush Elementary School							1	2	1	2	1
287	Rufus Cage Elementary School									0	0	0
292	Edna Carrillo Elementary School									0	0	0
123	John Codwell Elementary School	12	2							12	2	-10
130	Al Condit Elementary School									0	0	0
358	Felix Cook Jr. Elementary School	3	4					1	1	4	5	1
132	Ethel Coop Elementary School									0	0	0
133	John Cornelius Elementary School	6	6							6	6	0
290	Manuel Crespo Elementary School								3	0	3	3
135	David "Davy" Crockett Elementary School		2							0	2	2
136	Leroy Cunningham Elementary School	6	4							6	4	-2

Appendix I: Number of Offenses

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
396	Ray Daily Elementary School	16	4							16	4	-12
297	Jaime Dávila Elementary School	3	13							3	13	10
383	James De Anda Elementary School		9	1						1	9	8
137	Helen De Chaumes Elementary School									0	0	0
138	Lorenzo De Zavala Elementary School		2							0	2	2
139	Julius Dodson Elementary School	50	10							50	10	-40
140	Matthew Dogan Elementary School	1	7	2						3	7	4
115	Mylie Durham Elementary School		1							0	1	1
144	John Durkee Elementary School	20	17							20	17	-3
147	Charles Eliot Elementary School		2							0	2	2
148	Horace Elrod Elementary School	20	10							20	10	-10
149	Ralph Waldo Emerson Elementary School					1		1		2	0	-2
364	Energized for Excellence Elementary School		2							0	2	2
152	Eugene Field Elementary School		1							0	1	1
271	Cecile Foerster Elementary School									0	0	0
153	Walter Fondren Elementary School	6								6	0	-6
154	Marcellus Foster Elementary School		8	1						1	8	7
155	Benjamin Franklin Elementary School		2							0	2	2
156	Robert Frost Elementary School	36	4							36	4	-32
291	Mario Gallegos Elementary School									0	0	0
283	Macario García Elementary School		12						2	0	14	14
157	Garden Oaks Elementary									0	0	0
158	Garden Villas Elementary School	8	2		1			11	5	19	8	-11
159	Golfcrest Elementary School	2	2	1				3	1	6	3	-3
162	Lucile Gregg Elementary School	24	27	1						25	27	2
262	Virgil Grissom Elementary School	35	34							35	34	-1
369	Jenard Gross Elementary	30	4	1				1		32	4	-28
131	Sharon Halpin Early Childhood Education Center									0	0	0
166	John Richardson Harris Elementary School									0	0	0
167	Roland Plunkett Harris Elementary School	6	1		1			4		10	2	-8
168	Victor Hartsfield Elementary School		33		1					0	34	34
169	Harvard Elementary School									0	0	0
170	James Helms Community Learning Center									0	0	0
171	James Pinckney Henderson Elementary School							1		1	0	-1
172	Nathaniel Q. Henderson Elementary School									0	0	0
173	Gary L. Herod Elementary School	5	1						2	5	3	-2

Appendix I: Number of Offenses

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
286	John J. Herrera Elementary School									0	0	0
174	Highland Heights Elementary	18	10	1						19	10	-9
395	Jean Hines-Caldwell Elementary School	7	2							7	2	-5
175	William P. Hobby Elementary School	4	19							4	19	15
178	Paul Horn Elementary School									0	0	0
180	Rollin Isaacs Elementary School	4	6					1	11	5	17	12
181	Peter Janowski Elementary School									0	0	0
182	Thomas Jefferson Elementary School		2							0	2	2
185	Kashmere Gardens Elementary School	10	2							10	2	-8
187	Anna Kelso Elementary School		2							0	2	2
188	John F. Kennedy Elementary School									0	0	0
389	James Ketelsen Elementary School									0	0	0
189	Jennie Kolter Elementary School									0	0	0
192	Dora Lantrip Elementary School	3								3	0	-3
263	James Law Elementary School	36	28							36	28	-8
194	Judd Lewis Elementary School	51			1					51	1	-50
195	Lucian Lockhart Elementary School	6	18	1				1		8	18	10
196	Henry Wadsworth Longfellow Elementary School		2							0	2	2
197	Adele Looscan Elementary School									0	0	0
198	William Love Elementary School	1						3	8	4	8	4
199	Edgar Lovett Elementary School									0	0	0
128	E. A. "Squatty" Lyons Elementary School	2								2	0	-2
201	Henry MacGregor Elementary School	2								2	0	-2
203	Reagan Mading Elementary School	4	19							4	19	15
460	Mandarin Chinese Language Immersion Magnet School									0	0	0
289	Clemente Martínez Elementary School	6								6	0	-6
298	Raul C. Martínez Elementary School									0	0	0
179	Ernest McGowen Sr Elementary School	4	32							4	32	28
227	Ila McNamara Elementary School									0	0	0
204	Memorial Elementary School	2								2	0	-2
299	A. A. Milne Elementary School		19							0	19	19
264	James Mitchell Elementary School	14								14	0	-14
207	James Montgomery Elementary School									0	0	0
359	Joe Moreno Elementary School							2		2	0	-2
209	Neff Early Learning Center									0	0	0
394	Pat Neff Elementary School									0	0	0

Appendix I: Number of Offenses

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
210	Northline Elementary School									0	0	0
211	Oak Forest Elementary School	2	2							2	2	0
212	James Oates Elementary School									0	0	0
213	John G. Osborne Elementary	10	16							10	16	6
113	Roderick Paige Elementary School	2	2							2	2	0
214	Park Place Elementary School		1					1		1	1	0
215	Cynthia Parker Elementary School	2	13							2	13	11
216	Robert Patterson Elementary School									0	0	0
217	Lora Peck Elementary School	12	21		1					12	22	10
265	Henry Petersen Elementary School	20	13		1			2		22	14	-8
219	Piney Point Elementary School	25	7					3		28	7	-21
220	Pleasantville Elementary School	11								11	0	-11
221	Edgar Allan Poe Elementary School									0	0	0
222	Port Houston Elementary School								2	0	2	2
223	Leeona Pugh Elementary School							7		7	0	-7
224	Samuel Red Elementary School	10	2	1						11	2	-9
225	James Reynolds Elementary School	16	36						1	16	37	21
228	River Oaks Elementary School									0	0	0
229	Oran Roberts Elementary School									0	0	0
186	Judson Robinson Elementary School		4							0	4	4
372	Sylvan Rodríguez Elementary School								1	0	1	1
231	Theodore Roosevelt Elementary School	24	11	1				4	1	29	12	-17
232	Betsy Ross Elementary School			1				3		4	0	-4
233	Pearl Rucker Elementary School									0	0	0
281	George Sánchez Elementary School	2	2							2	2	0
237	Walter Scarborough Elementary School	2								2	0	-2
353	School at St. George Place									0	0	0
269	Mary Scroggins Elementary School									0	0	0
373	Juan Seguin Elementary School									0	0	0
276	Shadowbriar Elementary School	25	12					9		34	12	-22
239	Charles Shearn Elementary School	23	17							23	17	-6
240	Sidney Sherman Elementary School									0	0	0
241	Thomas Sinclair Elementary School	4								4	0	-4
242	Katherine Smith Elementary School	23	10						1	23	11	-12
244	Joanna Southmayd Elementary School									0	0	0
245	Lulu Stevens Elementary School	2								2	0	-2

Appendix I: Number of Offenses

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
248	William Sutton Elementary School									0	0	0
243	Ruby Thompson Elementary School	49	87							49	87	38
279	Felix Tijerina Elementary School	12								12	0	-12
374	Eleanor Tinsley Elementary School	12								12	0	-12
249	William B. Travis Elementary School									0	0	0
328	TSU Charter Lab School									0	0	0
251	Mark Twain Elementary School									0	0	0
285	Valley West Elementary School	4	10							4	10	6
252	Jonathan Wainwright Elementary School									0	0	0
253	Walnut Bend Elementary School									0	0	0
254	Mabel Wesley Elementary	2	19		1					2	20	18
255	West University Elementary School									0	0	0
257	Tina Whidby Elementary School	16	4							16	4	-12
267	Edward White Elementary School									0	0	0
258	John Greenleaf Whittier Elementary School									0	0	0
260	Windsor Village Elementary School									0	0	0
247	Ethel Young Elementary School	16	4							16	4	-12
392	Young Learners Charter School									0	0	0
	Total Elementary Schools	923	893	12	8	1	0	65	45	1,001	946	-55

Appendix I: Number of Offenses

School	Middle School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
41	Crispus Attucks Middle School	24	53	5	15	2	1			31	69	38
42	Frank Black Middle School	82	44	11	9				14	93	67	-26
43	Luther Burbank Middle School	29	57	20	14	2		2	9	53	80	27
48	Ruby Clifton Middle School	48	76	10	5	1	1		5	59	87	28
44	Ezekiel Cullen Middle School	64	35	3	4					67	39	-28
45	James Deady Middle School	24	58	17	20		1		3	41	82	41
75	Richard Dowling Middle School	77	266	29	37			5	12	111	315	204
46	Thomas Alva Edison Middle School	33	74	14	2	2			1	49	77	28
342	Energized for Excellence Middle School		6							0	6	6
390	Energized for STEM Middle School Southwest		2	1			1			1	3	2
78	Lamar Fleming Middle School	160	136	18	14			1		179	150	-29
72	Walter Fondren Middle School	48	94	5	29	1				54	123	69
47	Richard Fonville Middle School	98	114	11	11					109	125	16
68	Henry Grady Middle School	28	20	4	4	1		2	5	35	29	-6
49	Alexander Hamilton Middle School	57	24	3	12	2	1		1	62	38	-24
51	Charles Hartman Middle School	187	141	18	13	2				207	154	-53
52	Patrick Henry Middle School	142	114	21	35					163	149	-14
456	High School Ahead Academy	37	87	14	11	1	3		1	52	102	50
53	James Hogg Middle School	41	47	14	12		1			55	60	5
50	William S. Holland Middle School	117	72	9	9			1		127	81	-46
54	Thomas "Stonewall" Jackson Middle School	93	144	5	22	2	1	11	2	111	169	58
55	Albert Sidney Johnston Middle School	71	112	6	16		1	3	1	80	130	50
79	Francis Scott Key Middle School	35	60	9	5			1	1	45	66	21
57	Sidney Lanier Middle School	3	1	3			1			6	2	-4
340	Las Américas Middle School	4	4						1	4	5	1
59	Jane Long Academy	51	116	30	14		2	1	4	82	136	54
61	John Marshall Middle School	12	12	5	15	1			1	18	28	10
62	John McReynolds Middle School	56	91	16	3	2	2	4	2	78	98	20
338	Daniel Ortíz Jr. Middle School	57	76	6	7			1		64	83	19
64	John J. Pershing Middle School	84	67	10	15	1		1	2	96	84	-12
337	Pin Oak Middle School	8	2	2				1		11	2	-9
71	Project Chrysalis Charter Middle School									0	0	0
60	Paul Revere Middle School	123	128	24	36			2	1	149	165	16
66	James Ryan Middle School	32	125	5	9	2			4	39	138	99
98	William Stevenson Middle School	55	78	12	9			1	1	68	88	20
163	Sugar Grove Middle School	85	170	13	8	2	1	1	3	101	182	81

Appendix I: Number of Offenses

School	Middle School Name	Level III		Level IV		Level V		Bullying		Total		
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	Diff
77	Albert Thomas Middle School	39	95	9	20	2	1			50	116	66
56	Louie Welch Middle School	125	158	5	19			1		131	177	46
99	West Briar Middle School	100	86	6	8		1	1		107	95	-12
82	McKinley Williams Middle School	35	40	11	17	1				47	57	10
	Total Middle Schools	2,364	3,085	404	479	27	19	40	74	2,835	3,657	822

Appendix I: Number of Offenses

School	High School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
462	Advanced Virtual Academy/Twilight Schools									0	0	0
1	Stephen F. Austin High School	79	164	34	69	1	1			114	234	120
2	Bellaire High School	60	56	59	43			2	1	121	100	-21
322	Andrew Carnegie Vanguard High School		2	2	1		2			2	5	3
323	Challenge Early College High School	2			3					2	3	1
27	César Chávez High School	79	131	57	68	1				137	199	62
3	Jefferson Davis High School	56	23	44	13	3	1			103	37	-66
26	Michael E. DeBakey High School For Health Professions									0	0	0
345	East Early College High School			1	1					1	1	0
301	Eastwood Academy for Academic Achievement				1					0	1	1
325	Empowerment College Preparatory High School	4		3						7	0	-7
321	Energized for STEM High School Southeast									0	0	0
455	Energized for STEM High School Southwest		3		4					0	7	7
459	Energized for STEM Middle School Southeast		21		1					0	22	22
4	Ebbert Furr High School	5		4				2	4	11	4	-7
329	Hope Academy Charter School									0	0	0
97	Houston Community College Life Skills									0	0	0
348	Houston Academy for International Studies	7	2	1	1					8	3	-5
310	Sam Houston Math, Science, & Technology Center	113	145	81	57	3	3			197	205	8
34	High School for Law Enforcement and Criminal Justice	15	4	4						19	4	-15
25	High School for the Performing and Visual Arts				1					0	1	1
6	Jesse Jones High School	55	53	12	15			1		68	68	0
33	Barbara Jordan High School for Careers	6	42	1	3					7	45	38
7	Kashmere High School	73	36	15	6					88	42	-46
8	Mirabeau B. Lamar High School	75	56	36	21	2			1	113	78	-35
9	Lee High School	19	42	24	11					43	53	10
324	Liberty High School	6								6	0	-6
10	James Madison High School	46	57	22	21	3	2			71	80	9
11	Charles Milby High School	38	50	33	25	1			1	72	76	4
311	Mount Carmel Academy	8	6							8	6	-2
308	North Houston Early College High School		1							0	1	1
12	John Reagan High School	48	21	15	11	1				64	32	-32
24	George Scarborough High School	32	28	15	17	4	3			51	48	-3
23	Sharpstown High School	55	42	20	9				1	75	52	-23
14	Ross Sterling High School	114	142	33	51	3	2	1		151	195	44
453	Vision Academy	13	6	1				1		15	6	-9

Appendix I: Number of Offenses

School	High School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
15	Stephen Waltrip High School	40	26	46	38		3			86	67	-19
16	Booker T. Washington High School	64	81	27	26		3			91	110	19
17	Westbury High School	92	90	28	14	1	2	3		124	106	-18
36	Westside High School	56	71	46	19	1	3			103	93	-10
18	Phillis Wheatley High School	36	66	19	9		2			55	77	22
19	Evan Worthing High School	27	50	11	4	6	1	1	3	45	58	13
20	Jack Yates High School	89	131	29	41	3	2			121	174	53
	Total High Schools	1,412	1,648	723	604	33	30	11	11	2,179	2,293	114

Appendix I: Number of Offenses

School	Combined School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
303	Beechnut	24	80			3	2			27	82	55
344	Briar Meadow Charter School		4					1		1	4	3
13	Community Services Alternative School									0	0	0
94	Frances Harper Alternative School		1							0	1	1
58	Gregory-Lincoln Education Center	39	47	4	2		1			43	50	7
300	Inspired for Excellence Academy West			4		1				5	0	-5
378	Kandy Stripe Academy									0	0	0
218	Thomas Pilgrim Academy	1		4	1	1				6	1	-5
332	Pro-Vision School	30	5				1	2	1	32	7	-25
349	REACH Charter High School	8	5	8	1					16	6	-10
382	Billy R. Reagan K-8 Education Center				2					0	2	2
80	The Rice School (La Escuela Rice)	10	1	3	1					13	2	-11
39	Thomas Horace Rogers Middle School		1							0	1	1
234	Thomas Rusk School	12	8		3					12	11	-1
81	Sharpstown International School	29	24	6	4			5	3	40	31	-9
100	Texas Connections Academy at Houston									0	0	0
256	William Wharton Elementary School									0	0	0
259	Woodrow Wilson Montessori		4							0	4	4
127	Carter Woodson School	81	108	4	4	1		1	5	87	117	30
458	Young Men's College Preparatory Academy		1							0	1	1
371	Young Scholars Academy for Excellence									0	0	0
463	Young Women's College Preparatory Academy	2	2							2	2	0
	Total Combined Schools	236	291	33	18	6	4	9	9	284	322	38

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
102	Louisa Alcott Elementary School	4.6	9.6							4.6	9.6	5.1
104	Almeda Elementary School	1.3	1.6							1.3	1.6	0.3
105	Ralph Anderson Elementary	0.4	0.3							0.4	0.3	-0.1
273	Ashford Elementary School		0.3							0.0	0.3	0.3
274	Jewel Askew Elementary School	0.2	0.9					0.1		0.3	0.9	0.6
106	Charles Atherton Elementary School									0.0	0.0	0.0
107	Charles Barrick Elementary School		0.8		0.1					0.0	0.9	0.9
108	Mamie Bastian Elementary School	0.5	3.7							0.5	3.7	3.2
151	Kate Bell Elementary School		1.4						0.4	0.0	1.8	1.8
360	Bellfort Academy									0.0	0.0	0.0
295	Roy P. Benavidez Elementary School	0.4	0.8							0.4	0.8	0.4
268	Joyce Benbrook Elementary School									0.0	0.0	0.0
109	James Berry Elementary School	0.3	0.5							0.3	0.5	0.2
110	Edward Blackshear Elementary School	5.7	5.6					0.4		6.2	5.6	-0.6
111	James Bonham Elementary School	1.1	1.6					0.3		1.4	1.6	0.2
112	Melinda Bonner Elementary School	0.4	0.6							0.4	0.6	0.2
114	Braeburn Elementary School	0.3								0.3	0.0	-0.3
116	Briargrove Elementary School	0.3								0.3	0.0	-0.3
117	Andrew Briscoe Elementary									0.0	0.0	0.0
119	Brookline Elementary School									0.0	0.0	0.0
120	Robert Browning Elementary School	0.9	0.4							0.9	0.4	-0.5
121	Blanche Bruce Elementary School	2.1	0.9							2.1	0.9	-1.1
122	Luther Burbank Elementary School	0.9	0.2							0.9	0.2	-0.7
124	David Burnet Elementary School		0.3							0.0	0.3	0.3
125	James Burrus Elementary School	0.3	3.2						0.2	0.3	3.4	3.0
275	Barbara Bush Elementary School							0.1	0.3	0.1	0.3	0.1
287	Rufus Cage Elementary School									0.0	0.0	0.0
292	Edna Carrillo Elementary School									0.0	0.0	0.0
123	John Codwell Elementary School	1.8	0.3							1.8	0.3	-1.4
130	Al Condit Elementary School									0.0	0.0	0.0
358	Felix Cook Jr. Elementary School	0.4	0.5					0.1	0.1	0.5	0.6	0.2
132	Ethel Coop Elementary School									0.0	0.0	0.0
133	John Cornelius Elementary School	0.6	0.6							0.6	0.6	0.0
290	Manuel Crespo Elementary School								0.3	0.0	0.3	0.3
135	David "Davy" Crockett Elementary School		0.4							0.0	0.4	0.4
136	Leroy Cunningham Elementary School	0.8	0.5							0.8	0.5	-0.3

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
396	Ray Daily Elementary School	1.8	0.5							1.8	0.5	-1.4
297	Jaime Dávila Elementary School	0.5	2.3							0.5	2.3	1.8
383	James De Anda Elementary School		1.2	0.2						0.2	1.2	1.0
137	Helen De Chaumes Elementary School									0.0	0.0	0.0
138	Lorenzo De Zavala Elementary School		0.3							0.0	0.3	0.3
139	Julius Dodson Elementary School	8.8	1.9							8.8	1.9	-6.9
140	Matthew Dogan Elementary School	0.1	1.0	0.3						0.4	1.0	0.6
115	Mylie Durham Elementary School		0.2							0.0	0.2	0.2
144	John Durkee Elementary School	2.6	2.2							2.6	2.2	-0.4
147	Charles Eliot Elementary School		0.3							0.0	0.3	0.3
148	Horace Elrod Elementary School	3.0	1.4							3.0	1.4	-1.6
149	Ralph Waldo Emerson Elementary School					0.1		0.1		0.2	0.0	-0.2
364	Energized for Excellence Elementary School		0.1							0.0	0.1	0.1
152	Eugene Field Elementary School		0.2							0.0	0.2	0.2
271	Cecile Foerster Elementary School									0.0	0.0	0.0
153	Walter Fondren Elementary School	1.2								1.2	0.0	-1.2
154	Marcellus Foster Elementary School		1.5	0.2						0.2	1.5	1.4
155	Benjamin Franklin Elementary School		0.3							0.0	0.3	0.3
156	Robert Frost Elementary School	5.3	0.6							5.3	0.6	-4.7
291	Mario Gallegos Elementary School									0.0	0.0	0.0
283	Macario García Elementary School		1.3						0.2	0.0	1.6	1.6
157	Garden Oaks Elementary									0.0	0.0	0.0
158	Garden Villas Elementary School	0.8	0.2		0.1			1.1	0.5	1.9	0.9	-1.0
159	Golfcrest Elementary School	0.2	0.2	0.1				0.3	0.1	0.7	0.3	-0.3
162	Lucile Gregg Elementary School	3.9	4.7	0.2						4.1	4.7	0.7
262	Virgil Grissom Elementary School	3.9	4.8							3.9	4.8	0.9
369	Jenard Gross Elementary	3.7	0.5	0.1				0.1		4.0	0.5	-3.4
131	Sharon Halpin Early Childhood Education Center									0.0	0.0	0.0
166	John Richardson Harris Elementary School									0.0	0.0	0.0
167	Roland Plunkett Harris Elementary School	0.8	0.1		0.1			0.5		1.3	0.3	-1.1
168	Victor Hartsfield Elementary School		7.0		0.2					0.0	7.2	7.2
169	Harvard Elementary School									0.0	0.0	0.0
170	James Helms Community Learning Center									0.0	0.0	0.0
171	James Pinckney Henderson Elementary School							0.1		0.1	0.0	-0.1
172	Nathaniel Q. Henderson Elementary School									0.0	0.0	0.0
173	Gary L. Herod Elementary School	0.6	0.1						0.2	0.6	0.4	-0.2

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
286	John J. Herrera Elementary School									0.0	0.0	0.0
174	Highland Heights Elementary	2.4	1.4	0.1						2.5	1.4	-1.2
395	Jean Hines-Caldwell Elementary School	0.8	0.2							0.8	0.2	-0.6
175	William P. Hobby Elementary School	0.4	2.1							0.4	2.1	1.6
178	Paul Horn Elementary School									0.0	0.0	0.0
180	Rollin Isaacs Elementary School	0.7	1.3					0.2	2.3	0.9	3.6	2.6
181	Peter Janowski Elementary School									0.0	0.0	0.0
182	Thomas Jefferson Elementary School		0.4							0.0	0.4	0.4
185	Kashmere Gardens Elementary School	1.9	0.4							1.9	0.4	-1.5
187	Anna Kelso Elementary School		0.4							0.0	0.4	0.4
188	John F. Kennedy Elementary School									0.0	0.0	0.0
389	James Ketelsen Elementary School									0.0	0.0	0.0
189	Jennie Kolter Elementary School									0.0	0.0	0.0
192	Dora Lantrip Elementary School	0.4								0.4	0.0	-0.4
263	James Law Elementary School	4.2	3.4							4.2	3.4	-0.9
194	Judd Lewis Elementary School	4.7			0.1					4.7	0.1	-4.6
195	Lucian Lockhart Elementary School	0.8	2.4	0.1				0.1		1.1	2.4	1.3
196	Henry Wadsworth Longfellow Elementary School		0.2							0.0	0.2	0.2
197	Adele Looscan Elementary School									0.0	0.0	0.0
198	William Love Elementary School	0.2						0.6	1.5	0.7	1.5	0.8
199	Edgar Lovett Elementary School									0.0	0.0	0.0
128	E. A. "Squatty" Lyons Elementary School	0.2								0.2	0.0	-0.2
201	Henry MacGregor Elementary School	0.4								0.4	0.0	-0.4
203	Reagan Mading Elementary School	0.6	3.0							0.6	3.0	2.4
460	Mandarin Chinese Language Immersion Magnet School										0.0	
289	Clemente Martínez Elementary School	0.9								0.9	0.0	-0.9
298	Raul C. Martínez Elementary School									0.0	0.0	0.0
179	Ernest McGowen Sr Elementary School	0.8	6.3							0.8	6.3	5.5
227	Ila McNamara Elementary School									0.0	0.0	0.0
204	Memorial Elementary School	0.4								0.4	0.0	-0.4
299	A. A. Milne Elementary School		2.3							0.0	2.3	2.3
264	James Mitchell Elementary School	1.2								1.2	0.0	-1.2
207	James Montgomery Elementary School									0.0	0.0	0.0
359	Joe Moreno Elementary School							0.2		0.2	0.0	-0.2
209	Neff Early Learning Center									0.0	0.0	0.0
394	Pat Neff Elementary School										0.0	

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
210	Northline Elementary School									0.0	0.0	0.0
211	Oak Forest Elementary School	0.3	0.2							0.3	0.2	0.0
212	James Oates Elementary School									0.0	0.0	0.0
213	John G. Osborne Elementary	2.1	3.4							2.1	3.4	1.4
113	Roderick Paige Elementary School	0.5	0.5							0.5	0.5	0.0
214	Park Place Elementary School		0.1					0.1		0.1	0.1	0.0
215	Cynthia Parker Elementary School	0.2	1.5							0.2	1.5	1.2
216	Robert Patterson Elementary School									0.0	0.0	0.0
217	Lora Peck Elementary School	2.1	3.7		0.2					2.1	3.9	1.8
265	Henry Petersen Elementary School	2.8	1.9		0.1			0.3		3.0	2.0	-1.0
219	Piney Point Elementary School	2.0	0.5					0.2		2.2	0.5	-1.7
220	Pleasantville Elementary School	2.6								2.6	0.0	-2.6
221	Edgar Allan Poe Elementary School									0.0	0.0	0.0
222	Port Houston Elementary School								0.6	0.0	0.6	0.6
223	Leeona Pugh Elementary School							1.2		1.2	0.0	-1.2
224	Samuel Red Elementary School	1.6	0.3	0.2						1.7	0.3	-1.4
225	James Reynolds Elementary School	2.4	5.8						0.2	2.4	5.9	3.5
228	River Oaks Elementary School									0.0	0.0	0.0
229	Oran Roberts Elementary School									0.0	0.0	0.0
186	Judson Robinson Elementary School		0.5							0.0	0.5	0.5
372	Sylvan Rodríguez Elementary School								0.1	0.0	0.1	0.1
231	Theodore Roosevelt Elementary School	3.3	1.5	0.1				0.6	0.1	4.0	1.6	-2.4
232	Betsy Ross Elementary School			0.2				0.6		0.8	0.0	-0.8
233	Pearl Rucker Elementary School									0.0	0.0	0.0
281	George Sánchez Elementary School	0.3	0.3							0.3	0.3	0.0
237	Walter Scarborough Elementary School	0.2								0.2	0.0	-0.2
353	School at St. George Place									0.0	0.0	0.0
269	Mary Scroggins Elementary School									0.0	0.0	0.0
373	Juan Seguin Elementary School									0.0	0.0	0.0
276	Shadowbriar Elementary School	5.5	2.8					2.0		7.5	2.8	-4.7
239	Charles Shearn Elementary School	4.1	2.8							4.1	2.8	-1.2
240	Sidney Sherman Elementary School									0.0	0.0	0.0
241	Thomas Sinclair Elementary School	0.7								0.7	0.0	-0.7
242	Katherine Smith Elementary School	2.5	1.1						0.1	2.5	1.2	-1.3
244	Joanna Southmayd Elementary School									0.0	0.0	0.0
245	Lulu Stevens Elementary School	0.3								0.3	0.0	-0.3

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
248	William Sutton Elementary School									0.0	0.0	0.0
243	Ruby Thompson Elementary School	6.9	11.8							6.9	11.8	4.9
279	Felix Tijerina Elementary School	1.8								1.8	0.0	-1.8
374	Eleanor Tinsley Elementary School	1.4								1.4	0.0	-1.4
249	William B. Travis Elementary School									0.0	0.0	0.0
328	TSU Charter Lab School									0.0	0.0	0.0
251	Mark Twain Elementary School									0.0	0.0	0.0
285	Valley West Elementary School	0.5	1.2							0.5	1.2	0.7
252	Jonathan Wainwright Elementary School									0.0	0.0	0.0
253	Walnut Bend Elementary School									0.0	0.0	0.0
254	Mabel Wesley Elementary	0.4	3.5		0.2					0.4	3.7	3.3
255	West University Elementary School									0.0	0.0	0.0
257	Tina Whidby Elementary School	2.6	0.7							2.6	0.7	-1.9
267	Edward White Elementary School									0.0	0.0	0.0
258	John Greenleaf Whittier Elementary School									0.0	0.0	0.0
260	Windsor Village Elementary School									0.0	0.0	0.0
247	Ethel Young Elementary School	2.8	0.8							2.8	0.8	-2.0
392	Young Learners Charter School									0.0	0.0	0.0
	Total Elementary Schools	0.8	0.7	0.0	0.0	0.0		0.1	0.0	0.8	0.8	0.0

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Middle School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
41	Crispus Attucks Middle School	4.1	9.0	0.9	2.5	0.3	0.2			5.3	11.7	6.4
42	Frank Black Middle School	12.5	5.3	1.7	1.1				1.7	14.2	8.1	-6.1
43	Luther Burbank Middle School	1.9	3.8	1.3	0.9	0.1		0.1	0.6	3.5	5.3	1.8
48	Ruby Clifton Middle School	4.3	6.9	0.9	0.5	0.1	0.1		0.5	5.3	7.9	2.6
44	Ezekiel Cullen Middle School	10.1	6.0	0.5	0.7					10.6	6.7	-4.0
45	James Deady Middle School	2.4	5.9	1.7	2.0		0.1		0.3	4.1	8.3	4.2
75	Richard Dowling Middle School	4.7	19.0	1.8	2.6			0.3	0.9	6.8	22.5	15.7
46	Thomas Alva Edison Middle School	4.1	9.2	1.7	0.2	0.2			0.1	6.1	9.6	3.5
342	Energized for Excellence Middle School		1.3							0.0	1.3	1.3
390	Energized for STEM Middle School Southwest		0.7	0.3			0.4			0.3	1.1	0.7
78	Lamar Fleming Middle School	21.3	22.7	2.4	2.3			0.1		23.9	25.1	1.2
72	Walter Fondren Middle School	5.8	10.3	0.6	3.2	0.1				6.5	13.5	7.0
47	Richard Fonville Middle School	8.2	9.5	0.9	0.9					9.1	10.4	1.4
68	Henry Grady Middle School	4.9	3.4	0.7	0.7	0.2		0.4	0.9	6.2	5.0	-1.2
49	Alexander Hamilton Middle School	4.2	1.8	0.2	0.9	0.1	0.1		0.1	4.5	2.9	-1.7
51	Charles Hartman Middle School	12.0	8.9	1.2	0.8	0.1				13.3	9.8	-3.5
52	Patrick Henry Middle School	12.9	10.2	1.9	3.1					14.8	13.3	-1.5
456	High School Ahead Academy	9.6	27.1	3.6	3.4	0.3	0.9		0.3	13.4	31.8	18.3
53	James Hogg Middle School	5.6	6.1	1.9	1.6		0.1			7.6	7.8	0.2
50	William S. Holland Middle School	14.2	8.8	1.1	1.1			0.1		15.4	9.9	-5.5
54	Thomas "Stonewall" Jackson Middle School	8.1	12.5	0.4	1.9	0.2	0.1	1.0	0.2	9.7	14.6	4.9
55	Albert Sidney Johnston Middle School	4.5	6.6	0.4	0.9		0.1	0.2	0.1	5.1	7.7	2.6
79	Francis Scott Key Middle School	5.6	10.3	1.4	0.9			0.2	0.2	7.2	11.3	4.1
57	Sidney Lanier Middle School	0.2	0.1	0.2			0.1			0.4	0.1	-0.3
340	Las Américas Middle School	2.0	1.4						0.4	2.0	1.8	-0.2
59	Jane Long Academy	6.2	12.0	3.7	1.4		0.2	0.1	0.4	10.0	14.0	4.0
61	John Marshall Middle School	1.2	1.2	0.5	1.4	0.1			0.1	1.7	2.7	1.0
62	John McReynolds Middle School	7.0	12.6	2.0	0.4	0.2	0.3	0.5	0.3	9.7	13.6	3.9
338	Daniel Ortíz Jr. Middle School	4.9	6.6	0.5	0.6			0.1		5.5	7.2	1.7
64	John J. Pershing Middle School	4.6	3.6	0.5	0.8	0.1		0.1	0.1	5.2	4.5	-0.8
337	Pin Oak Middle School	0.7	0.2	0.2				0.1		0.9	0.2	-0.8
71	Project Chrysalis Charter Middle School									0.0	0.0	0.0
60	Paul Revere Middle School	10.7	9.6	2.1	2.7			0.2	0.1	12.9	12.4	-0.6
66	James Ryan Middle School	8.6	36.7	1.4	2.6	0.5			1.2	10.5	40.5	29.9
98	William Stevenson Middle School	3.8	5.2	0.8	0.6			0.1	0.1	4.7	5.9	1.2
163	Sugar Grove Middle School	11.2	19.7	1.7	0.9	0.3	0.1	0.1	0.3	13.3	21.1	7.8

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Middle School Name	Level III		Level IV		Level V		Bullying		Total		
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	Diff
77	Albert Thomas Middle School	5.7	14.4	1.3	3.0	0.3	0.2			7.4	17.5	10.2
56	Louie Welch Middle School	10.6	14.1	0.4	1.7			0.1		11.1	15.8	4.7
99	West Briar Middle School	6.8	6.5	0.4	0.6		0.1	0.1		7.3	7.2	-0.2
82	McKinley Williams Middle School	6.4	6.8	2.0	2.9	0.2				8.5	9.7	1.2
	Total Middle Schools	6.4	8.3	1.1	1.3	0.1	0.1	0.1	0.2	7.7	9.9	2.2

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	High School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
462	Advanced Virtual Academy/Twilight Schools									0.0	0.0	0.0
1	Stephen F. Austin High School	3.9	8.4	1.7	3.6	0.0	0.1			5.6	12.0	6.4
2	Bellaire High School	1.6	1.5	1.6	1.2			0.1	0.0	3.3	2.7	-0.6
322	Andrew Carnegie Vanguard High School		0.3	0.4	0.2		0.3			0.4	0.8	0.5
323	Challenge Early College High School	0.4			0.7					0.4	0.7	0.2
27	César Chávez High School	2.5	4.2	1.8	2.2	0.0				4.4	6.4	2.0
3	Jefferson Davis High School	3.2	1.3	2.5	0.8	0.2	0.1			6.0	2.1	-3.8
26	Michael E. DeBakey High School For Health Professions									0.0	0.0	0.0
345	East Early College High School			0.2	0.2					0.2	0.2	0.0
301	Eastwood Academy for Academic Achievement				0.2					0.0	0.2	0.2
325	Empowerment College Preparatory High School	3.6		2.7						6.3	0.0	-6.3
321	Energized for STEM High School Southeast									0.0	0.0	0.0
455	Energized for STEM High School Southwest		1.2		1.6					0.0	2.9	2.9
459	Energized for STEM Middle School Southeast		14.4		0.7					0.0	15.1	15.1
4	Ebbert Furr High School	0.5		0.4				0.2	0.4	1.2	0.4	-0.8
329	Hope Academy Charter School									0.0	0.0	0.0
97	Houston Community College Life Skills									0.0	0.0	0.0
348	Houston Academy for International Studies	1.7	0.5	0.2	0.2					1.9	0.7	-1.2
310	Sam Houston Math, Science, & Technology Center	3.9	5.1	2.8	2.0	0.1	0.1			6.7	7.2	0.5
34	High School for Law Enforcement and Criminal Justice	2.7	0.7	0.7						3.4	0.7	-2.7
25	High School for the Performing and Visual Arts				0.1					0.0	0.1	0.1
6	Jesse Jones High School	8.3	8.8	1.8	2.5			0.2		10.2	11.3	1.1
33	Barbara Jordan High School for Careers	0.6	4.4	0.1	0.3					0.7	4.7	3.9
7	Kashmere High School	11.1	5.9	2.3	1.0					13.3	6.9	-6.4
8	Mirabeau B. Lamar High School	2.1	1.6	1.0	0.6	0.1			0.0	3.2	2.3	-0.9
9	Lee High School	1.0	2.6	1.3	0.7					2.3	3.2	0.9
324	Liberty High School	2.2								2.2	0.0	-2.2
10	James Madison High School	2.0	2.5	1.0	0.9	0.1	0.1			3.1	3.6	0.5
11	Charles Milby High School	1.7	2.3	1.5	1.1	0.0			0.0	3.3	3.5	0.2
311	Mount Carmel Academy	2.2	1.7							2.2	1.7	-0.5
308	North Houston Early College High School		0.2							0.0	0.2	0.2
12	John Reagan High School	2.2	0.9	0.7	0.5	0.0				2.9	1.4	-1.5
24	George Scarborough High School	4.0	3.5	1.9	2.1	0.5	0.4			6.3	6.0	-0.3
23	Sharpstown High School	3.6	2.6	1.3	0.6				0.1	4.9	3.2	-1.6
14	Ross Sterling High School	10.1	12.6	2.9	4.5	0.3	0.2	0.1		13.3	17.3	3.9
453	Vision Academy	15.3	5.0	1.2				1.2		17.6	5.0	-12.6

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	High School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
15	Stephen Waltrip High School	2.1	1.4	2.4	2.1		0.2			4.6	3.7	-0.9
16	Booker T. Washington High School	6.4	8.1	2.7	2.6		0.3			9.1	11.0	1.8
17	Westbury High School	3.6	3.7	1.1	0.6	0.0	0.1	0.1		4.8	4.4	-0.5
36	Westside High School	1.8	2.4	1.4	0.7	0.0	0.1			3.2	3.2	0.0
18	Phillis Wheatley High School	2.9	6.0	1.6	0.8		0.2			4.5	7.0	2.5
19	Evan Worthing High School	2.8	5.9	1.2	0.5	0.6	0.1	0.1	0.4	4.7	6.9	2.1
20	Jack Yates High School	8.1	11.6	2.6	3.6	0.3	0.2			11.0	15.4	4.4
	Total High Schools	2.8	3.3	1.4	1.2	0.1	0.1	0.0	0.0	4.3	4.6	0.3

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Combined School Name	Level III		Level IV		Level V		Bullying		Total		Diff
		2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	2011–2012	2012–2013	
303	Beechnut	1.1	4.3			0.1	0.1			1.2	4.4	3.2
344	Briarmeadow Charter School		0.7					0.2		0.2	0.7	0.5
13	Community Services Alternative School									0.0	0.0	0.0
94	Frances Harper Alternative School		0.9							0.0	0.9	0.9
58	Gregory-Lincoln Education Center	11.9	6.4	1.2	0.3		0.1			13.1	6.8	-6.3
300	Inspired for Excellence Academy West			1.3		0.3				1.6	0.0	-1.6
378	Kandy Stripe Academy									0.0	0.0	0.0
218	Thomas Pilgrim Academy	0.1		0.3	0.1	0.1				0.5	0.1	-0.4
332	Pro-Vision School	17.5	3.0				0.6	1.2	0.6	18.7	4.2	-14.5
349	REACH Charter High School	1.6	1.0	1.6	0.2					3.3	1.2	-2.1
382	Billy R. Reagan K-8 Education Center				0.2						0.2	0.2
80	The Rice School (La Escuela Rice)	0.8	0.1	0.2	0.1					1.1	0.2	-0.9
39	Thomas Horace Rogers Middle School		0.1							0.0	0.1	0.1
234	Thomas Rusk School	1.6	1.1		0.4					1.6	1.5	-0.2
81	Sharpstown International School	2.8	2.3	0.6	0.4			0.5	0.3	3.8	3.0	-0.8
100	Texas Connections Academy at Houston									0.0	0.0	0.0
256	William Wharton Elementary School									0.0	0.0	0.0
259	Woodrow Wilson Montessori		0.8							0.0	0.8	0.8
127	Carter Woodson School	8.4	10.9	0.4	0.4	0.1		0.1	0.5	9.1	11.8	2.8
458	Young Men's College Preparatory Academy		0.4							0.0	0.4	0.4
371	Young Scholars Academy for Excellence									0.0	0.0	0.0
463	Young Women's College Preparatory Academy	0.9	0.5							0.9	0.5	-0.4
	Total Combined Schools	1.5	1.7	0.2	0.1	0.0	0.0	0.1	0.1	1.9	1.9	0.0