

REPORT FROM THE SUPERINTENDENT

Office of Superintendent of Schools
Board of Education October 9, 2014

SUBJECT: Board Monitoring Update On Discipline and College and Career Readiness

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 2013–2014 school year, specifically for:

- Levels of Offenses
- Percent of Students Enrolling in Higher Education within 1 Year of High School Graduation.

Board Monitoring Systems (BMS)

Attachment A-1a As-Of Date: 10/9/2014
(Reflects updated results from prior year.)

2013-2014 School Year

Student Achievement

		2011-2012	2012-2013	2013-2014
Percent of Students at Level III - Advanced Academic Performance STAAR Standard (3-8)	Reading	15.2	17.4	15.7
Percent of Students at Level II - Satisfactory Academic Performance STAAR Standard (3-8)	Reading	71.2	70.1	68.7
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR Standard (3-8)	Reading	28.8	29.9	31.3
Percent of Students at Level III - Advanced Academic Performance STAAR Standard (3-8)	Math	12.4	12.9	16.0
Percent of Students at Level II - Satisfactory Academic Performance STAAR Standard (3-8)	Math	68.2	67.1	68.6
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR Standard (3-8)	Math	31.8	32.9	31.4
Percent of Students at Level III - Advanced Academic Performance STAAR EOC (9-12)	ELA I & II	N/A	N/A	4.9
Percent of Students at Level II - Satisfactory Academic Performance STAAR EOC (9-12)	ELA I & II	N/A	N/A	53.9
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR EOC (9-12)	ELA I & II	N/A	N/A	46.1
Percent of Students at Level III - Advanced Academic Performance STAAR EOC (9-12)	Algebra I	5.9	5.5	6.6
Percent of Students at Level II - Satisfactory Academic Performance STAAR EOC (9-12)	Algebra I	72.7	67.2	68.1
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR EOC (9-12)	Algebra I	27.3	32.8	31.9
Percent of Students at Level III - Advanced Academic Performance STAAR EOC (7,8)	Algebra I	39.0	44.0	50.1
Percent of Students at Level II - Satisfactory Academic Performance STAAR EOC (7,8)	Algebra I	95.7	97.6	98.6
Percent of Students at Level I - Unsatisfactory Academic Performance STAAR EOC (7,8)	Algebra I	4.3	2.4	1.4
Percent of Students at or above 50th percentile on Norm Reference Test in Grades 1-5	Reading	54.7	53.5	51.2
Percent of Students at or above 50th percentile on Norm Reference Test in Grades 1-5	Math	62.7	62.1	60.6
Percent of Students at or above 50th percentile on Norm Reference Test in Grades 6-8	Reading	39.5	37.1	37.1
Percent of Students at or above 50th percentile on Norm Reference Test in Grades 6-8	Math	56.2	55.9	53.2
Districtwide EVAAS Scores in Reading	Reading	0.1	0.3	
Districtwide EVAAS Scores in Math	Math	-0.9	0.2	

Rigorous Education

College and Career Readiness

Percent of Students Enrolling in Higher Education Within 1 Year of High School Graduation		59.5	58.0	
Percent of Students at or above standard on the SAT/ACT Reading & Math Sections Combined		14.8		
Percent of Students at or above benchmark score on the PSAT		13.6	21.4	20.4

Graduation & Dropout

Four-Year Cohort Graduation Rate		81.7	81.6	
Four-Year Cohort Dropout Rate		11.3	11.1	

Perception Survey - Rigorous Education

Percent of Parents Satisfied with Rigorous Education	Not Applicable	92	93
Percent of Students Who Feel Challenged with Coursework		70	70

Students

Percent of Students Satisfied with Teachers Having High Expectations	Not Applicable	88	91
--	----------------	----	----

Teachers

Percent of Highly Effective Teachers Who are Retained		87.2	87.6
Percent of Ineffective Teachers Who are Exited		20.3	24.4

Parents

Percent of Parents Satisfied with Consistent Education	Not Applicable	86	88
--	----------------	----	----

Principals

Percent of Principals Satisfied with Central Office Services	Not Applicable	64	71
--	----------------	----	----

Levels of Offenses

Number of Level III Offenses-Suspension/Optional Removal to Disciplinary Alternative Education		4,987	5,917	5,800
Number of Level IV Offenses - Required Placement in a Disciplinary Alternative Education Program		1,173	1,109	1,160
Number of Level V Offenses - Expulsion for Serious Offenses		68	53	42
Number of Bullying Incidents		125	139	168

Perception Survey - Safety and Environment

Percent of Parents Satisfied with Safety		86	90
Percent of Parents Satisfied with Environment		90	91
Percent of Students Satisfied with Safety		74	76
Percent of Students Satisfied with Environment		72	72
Percent of Teachers Satisfied with Safety	Not Applicable	77	80
Percent of Teachers Satisfied with Environment		70	70
Percent of Principals Satisfied with Safety		94	95
Percent of Principals Satisfied with Environment		90	91

Consistency

Safety and Environment

- Adjusted to one decimal place to match report.

Board Monitoring System: College and Career Readiness

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 rigorous education, specifically the percent of students enrolling in higher education within 1 year of high school graduation.

Board Monitoring Scorecard				
Rigorous Education	Student Achievement: College and Career Readiness	2010-2011	2011-2012	2012-2013
	Percent of Students Enrolling in Higher Education Within 1 Year of High School Graduation	58.8	59.5*	58.0

*Adjusted to one decimal place to match report.

Findings

The percent of students enrolling in higher education within 1 year of high school graduation decreased by 1.5 percentage points from 59.5 for the class of 2012 to 58.0 for the class of 2013.

Figure 1 shows the college-enrollment data as the percent of graduates.

- The one-year enrollment in college decreased from 59.5 percent in 2012 to 58.0 percent in 2013 but has varied across time. Notably, the one-year enrollment peaked at 62.2 percent in 2009 and has trended downward since then.
- The data from 2005 to 2013 indicates that the college enrollment increases by an average of 6.1 percent from the fall semester to the following spring and summer semesters.
- The rate of college degrees earned within six years after high school graduation increased from 26.2 percent for the class of 2005 to 30.0 percent for the class of 2008.

Figure 1. Percent of Graduates Enrolled in College in Fall and within 1 Year after Graduation, and College Degrees within 6 Years after HS Graduation: 2005-2013

August 15, 2014 snapshot

Figure 2 shows the total number of HISD graduates and the number enrolled in college in the fall and within one year after graduation for the period 2005-2013. The number of high school graduates increased by 1,325 (16.2 percent) in 2013 compared to 2005 while the number of high school graduates enrolled in college based on the fall data increased by 641 (15 percent) during the same period. Enrollment in college in the fall and the following spring and summer increased by 740 graduates in the class of 2013 compared to the class of 2005. The number of college degrees awarded within six years after graduation from high school increased from 2,138 (26.2 percent) for the class of 2005 to 2,365 (30 percent) for the class of 2008.

Figure 2. Number of Graduates, College Enrollment in Fall and within 1 Year after Graduation, and College Degrees within 6 years after Graduation

August 15, 2014 snapshot

Table 1 indicates that the number of graduates enrolled in college within one year of graduation increased by 15.5 percent while the number of high school graduates increased by 16.2 percent between 2005 and 2013.

Table 1: The Number of HISD Graduates and the Number of Graduates Enrolled in College within One Year of Graduation: Class of 2005 and 2013			
Number	2005	2013	Percent Increase
Graduates	8,162	9,487	16.2
Grad. in College within 1 Year	4,759	5,499	15.5

Administrative Response

The district is pleased to see that the overall college graduation rate continues to increase. While the overall college enrollment for the class of 2013 decreased slightly, over the past year HISD has placed a strong emphasis on improving college readiness and college access across the district that is expected to increase college access. Some of the initiatives and programs the district has launched or strengthened over the past year include:

- PSAT/SAT access and preparation – The district continues to pay the fees for students to take the PSAT and SAT during the school-day. In addition, the district recently acquired an adaptive online PSAT/SAT program for all 9-12th graders in the district and is also offering an SAT prep class at most high school campuses. Also, the district has launched an initiative to increase the number of National Merit scholars through summer PSAT preparation.
- Counselor/CAC Support – The district is providing monthly training to the district’s counselors and college access coordinators. The district is also providing additional resources for Counselors/CACs, such as toolkits and mentors.
- College Exploration – The district is providing students with additional opportunities to explore colleges through field lessons and district events such as Texas College Night & Ivy League Night.
- Naviance – The district has provided much more support and training around Naviance. As a result, student and parent usage levels have increased significantly over the past year and are expected to continue increasing.
- Financial Literacy – The district has placed a stronger emphasis on informing students and parents around the benefits of completing the FAFSA and helping them through the application process. Through a partnership with the City of Houston, the district launched “FAFSA Day” and looks forward to expanding this initiative. In addition, the district has partnered with the University of Pittsburg on a project to increase FAFSA completion rates through personalized texts.
- EMERGE – Through after-school and summer programming, campus training, college visits, SAT preparation, university engagement and more, the district’s EMERGE program is providing students with additional post-secondary opportunities.
- AP – In an effort to prepare more students for the rigor of college, some of the highest performing AP teachers in the district have created “Super Curriculum” in their respective areas. In addition, the district is providing training for AP teachers during early-release days.

In addition to the initiatives shown above, the district has deployed itinerant coaches who are assisting the college center staff as follows:

- Conduct student interviews and facilitating student completion of the Student Transition Input Form and career interest inventories, i.e., Naviance to assist the students in clarifying their post-secondary educational interests.
- Provide campus special education chairpersons and case managers with post-secondary resource information including information on the college application and financial aid processes and information on community agencies that can assist students with disabilities in reaching their post-secondary educational goals.
- As appropriate for the campus, collaborate with the Go Center staff to jointly plan college fairs.
- Plan campus-based community resource fairs that include representatives from local colleges and invite parents to attend the resource fairs.
- Earlier tracking with HB5 and Endorsement pathways, so students are able to enroll in courses of career interest.
- More targeted training through high school career pathways, so students are better prepared for the college curriculum.

The district is optimistic that these initiatives and programs will result in stronger college access and completion rates for all students.

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		2011–2012	2012–2013	2013–2014
Safety and Environment	Level III Offenses - Suspension and/or Optional Removal to a Disciplinary Alternative Education Program	4,987	5,917	5,800
	Level IV Offenses - Required Placement in a Disciplinary Alternative Education Program	1,173	1,109	1,160
	Level V Offenses - Expulsion for Serious Offenses	68	53	42
	Bullying Incidents	125	139	168

Examples of Level III, Level IV, and Level V incidents as defined locally and published in the Code of Student Conduct are listed below.

- Level III: Repeated disciplinary infractions of Level I and/or Level II offenses, fighting, gambling, chronic cutting class and/or skipping school, possession of a knife, display of disrespect toward school personnel or campus visitors, or cyber bullying.
- Level IV: Felony conduct, assault, use or selling of drugs and/or alcohol, making a “hit list,” or creating a false alarm, report, or terroristic threat.
- Level V: Felony drug charge, aggravated assault, sexual assault, murder, or a discretionary expulsion based upon a student's disciplinary history and the commission of a Level IV offense.

Findings

- The 2013–2014 school year includes the North Forest schools for the first time. 2012–2013 discipline data are not reported for these schools in this report.
- From 2012–2013 to 2013–2014, the number of Level IV offenses and bullying incidents increased while the number of Level III and Level V offenses decreased.

- Overall during the 2013–2014 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 (Table 1).
- The five schools with the highest number of total offenses in 2013–2014 were: Forest Brook Middle School (416 incidents), Sam Houston Math, Science, & Technology Center (304 incidents), Richard Dowling Middle School (280 incidents), Patrick Henry Middle School (259 incidents), and Jane Long Academy (217 incidents) (Appendix I).
- The two elementary schools with the highest number of total offenses in 2013–2014 were: Elmore Elementary School (100 incidents) and Marcellus Foster Elementary School (74 incidents) (Appendix I).
- The four schools with the largest increases in total offenses from 2012–2013 to 2013–2014 were Francis Scott Key Middle School (from 66 to 189 incidents), Patrick Henry Middle School (from 149 to 259 incidents), Daniel Ortiz Jr. Middle School (from 83 to 189 incidents), and Sam Houston Math, Science, & Technology Center (from 205 to 304 incidents) (Appendix I).
- The three schools with the largest decreases in total offenses from 2012–2013 to 2013–2014 were Stephen F. Austin High School (from 234 to 55 incidents), Sugar Grove Middle School (from 182 to 26 incidents), and Carter Woodson School (from 117 to four incidents) (Appendix I).

TABLE 1. Number of Offenses by Academic Level, 2013 and 2014

Academic Level	Level III		Level IV		Level V		Bullying	
	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014
Elementary	893	1,153	8	12	0	2	45	40
Middle	3,085	2,936	479	473	19	15	74	65
High	1,648	1,412	604	633	30	23	11	33
Combined	291	299	18	42	4	2	9	30

FIGURE 1. Number of Offenses by Academic Level, 2013 and 2014

ADMINISTRATIVE RESPONSE

In compliance with the Texas Education Code, Sec. 37.0181, *PROFESSIONAL DEVELOPMENT REGARDING DISCIPLINARY PROCEDURES*, the Student Discipline Department in the Division of Student Support Services has scheduled and held training for all administrators who oversee student discipline and have the authority to make decisions that may result in suspension, assignment to a Discipline Alternative Education Program (DAEP), or expulsion to the Juvenile Justice Alternative Education Program (JJAEP).

The training includes a discussion of the HISD *Code of Student Conduct*, discretionary authority of a teacher to remove a disruptive student under Section 37.002(b), the DAEP on-line referral process, discipline-related compliance coding for posting in the Houston Independent School District's (HISD) Student Information System, Chancery, and how to prepare for a student discipline-related audit.

The district has also continued its efforts in providing quality on-line anti-bullying training, which discusses proactive prevention actions regarding bullying. Those who successfully engage the online training learn definitions and strategies to identify bullying, respond appropriately, and prevent instances of bullying among students.

In addition, HISD has partnered with *Common Sense Media* and the Cyber Bullying Research Center to educate our students, parents, and educators about the dangers of cyber bullying and to provide resources to assist with prevention and to facilitate response to incidents.

For the 2014 – 2015 school year, the Office of Civil Rights (OCR) required that HISD add sexual orientation and religion to the *Bullying Allegation Panel* in Chancery. The categories include bullying based on sexual orientation, race, nationality, origin, and disability. Training on this tool is on-going and is presented at the annual Public Education Information Management System (PEIMS) Discipline Training provided by the Department of Federal and State Compliance.

In order to support teachers in the area of classroom management, Professional Support and Development continues to offer the following training activities that are available throughout the school year:

- I-9 and I-10 (Classroom Management and Classroom Culture) Video Exemplars and Effective Practices that provide teachers with an opportunity to watch highly effective teachers in action,
- I-9 and I-10 (Classroom Management and Classroom Culture) Effective Practices that provide 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, and
- Development of the bullying awareness course that provides teachers with a blended learning experience (90-minute session facilitated by campus leaders and a six-hour online course).

In an effort to decrease the number of suspensions and student removals and emphasize discipline consequences that have a “teaching” orientation, the district is committed to implement districtwide the Multi-Tiered Systems of Support (MTSS) Initiative. MTSS is a framework that uses data-based problem-solving to integrate academic and behavioral instruction and intervention that is delivered to students in tiers. MTSS combines the principles of Response to Interventions (RtI) and Positive Behavioral Interventions and Supports (PBIS) by integrating a continuum of system-wide resources, strategies, structures, and practices to offer a comprehensive and responsive framework for systematically addressing barriers to student learning.

Staff from thirty-two elementary, middle, and high schools have completed initial training in the MTSS framework provided by Region IV and classroom management techniques using the *CHAMPS*, *Discipline in the Secondary Classroom* and *Teach Like A Champion*, which are delivered and supported by Safe and Civil Schools and Uncommon Schools. The District plans on continuing the implementation of this framework.

Appendix I: Number of Offenses

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		Diff
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	
102	Louisa Alcott Elementary School	48	46						6	48	52	4
104	Almeda Elementary School	14	10							14	10	-4
105	Ralph Anderson Elementary	2							1	2	1	-1
273	Ashford Elementary School	2								2	0	-2
274	Jewel Askew Elementary School	9	2							9	2	-7
106	Charles Atherton Elementary School									0	0	0
107	Charles Barrick Elementary School	6	4	1						7	4	-3
108	Mamie Bastian Elementary School	30	29							30	29	-1
151	Kate Bell Elementary School	12	8		3			3	1	15	12	-3
360	Bellfort Academy									0	0	0
295	Roy P. Benavidez Elementary School	8	15		2					8	17	9
268	Joyce Benbrook Elementary School									0	0	0
109	James Berry Elementary School	4	4							4	4	0
110	Edward Blackshear Elementary School	25	43							25	43	18
111	James Bonham Elementary School	18	2							18	2	-16
112	Melinda Bonner Elementary School	6	2							6	2	-4
114	Braeburn Elementary School		4							0	4	4
116	Briargrove Elementary School									0	0	0
117	Andrew Briscoe Elementary									0	0	0
119	Brookline Elementary School									0	0	0
120	Robert Browning Elementary School	3								3	0	-3
121	Blanche Bruce Elementary School	6	10							6	10	4
122	Luther Burbank Elementary School	2								2	0	-2
124	David Burnet Elementary School	2	0							2	0	-2
125	James Burrus Elementary School	16	7					1		17	7	-10
275	Barbara Bush Elementary School							2		2	0	-2
287	Rufus Cage Elementary School									0	0	0
292	Edna Carrillo Elementary School									0	0	0
123	John Codwell Elementary School	2	39						2	2	41	39
130	Al Condit Elementary School									0	0	0
358	Felix Cook Jr. Elementary School	4	6					1		5	6	1
132	Ethel Coop Elementary School		1							0	1	1
133	John Cornelius Elementary School	6	4							6	4	-2
290	Manuel Crespo Elementary School		3					3		3	3	0
135	David "Davy" Crockett Elementary School	2								2	0	-2

Appendix I: Number of Offenses

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		Diff
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	
136	Leroy Cunningham Elementary School	4	4							4	4	0
396	Ray Daily Elementary School	4	8							4	8	4
297	Jaime Dávila Elementary School	13								13	0	-13
383	James De Anda Elementary School	9	6							9	6	-3
138	Lorenzo De Zavala Elementary School	2								2	0	-2
137	Helen De Chaumes Elementary School						1			0	1	1
139	Julius Dodson Elementary School	10								10	0	-10
140	Matthew Dogan Elementary School	7	23						2	7	25	18
115	Mylie Durham Elementary School	1								1	0	-1
144	John Durkee Elementary School	17	10							17	10	-7
147	Charles Eliot Elementary School	2								2	0	-2
475	Elmore Elementary School		100							0	100	100
148	Horace Elrod Elementary School	10	5							10	5	-5
149	Ralph Waldo Emerson Elementary School									0	0	0
364	Energized for Excellence Elementary School	2								2	0	-2
152	Eugene Field Elementary School	1								1	0	-1
271	Cecile Foerster Elementary School									0	0	0
153	Walter Fondren Elementary School		2							0	2	2
470	Fonwood Early Childhood Center									0	0	0
154	Marcellus Foster Elementary School	8	74							8	74	66
155	Benjamin Franklin Elementary School	2								2	0	-2
156	Robert Frost Elementary School	4	14							4	14	10
291	Mario Gallegos Elementary School		1		1				3	0	5	5
283	Macario García Elementary School	12	5					2		14	5	-9
157	Garden Oaks Elementary									0	0	0
158	Garden Villas Elementary School	2		1				5		8	0	-8
159	Golfcrest Elementary School	2	2					1		3	2	-1
162	Lucile Gregg Elementary School	27	4							27	4	-23
262	Virgil Grissom Elementary School	34	10							34	10	-24
369	Jenard Gross Elementary	4	22		1					4	23	19
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	1	4	1					1	2	5	3
168	Victor Hartsfield Elementary School	33	8	1						34	8	-26
169	Harvard Elementary School									0	0	0

Appendix I: Number of Offenses

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		Diff
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	
170	James Helms Community Learning Center									0	0	0
171	James Pinckney Henderson Elementary School								1	0	1	1
172	Nathaniel Q. Henderson Elementary School		52						3	0	55	55
173	Gary L. Herod Elementary School	1	8					2		3	8	5
286	John J. Herrera Elementary School									0	0	0
174	Highland Heights Elementary	10	49		1					10	50	40
473	Hilliard Elementary School		64							0	64	64
395	Jean Hines-Caldwell Elementary School	2								2	0	-2
175	William P. Hobby Elementary School	19	12							19	12	-7
178	Paul Horn Elementary School									0	0	0
180	Rollin Isaacs Elementary School	6	12					11		17	12	-5
181	Peter Janowski Elementary School									0	0	0
182	Thomas Jefferson Elementary School	2	5							2	5	3
185	Kashmere Gardens Elementary School	2	33							2	33	31
187	Anna Kelso Elementary School	2								2	0	-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									0	0	0
263	James Law Elementary School	28	40							28	40	12
194	Judd Lewis Elementary School			1						1	0	-1
195	Lucian Lockhart Elementary School	18								18	0	-18
196	Henry Wadsworth Longfellow Elementary School	2	16							2	16	14
197	Adele Looscan Elementary School									0	0	0
198	William Love Elementary School							8		8	0	-8
199	Edgar Lovett Elementary School		4							0	4	4
128	E. A. "Squatty" Lyons Elementary School									0	0	0
201	Henry MacGregor Elementary School									0	0	0
203	Reagan Mading Elementary School	19	15							19	15	-4
460	Mandarin Chinese Language Immersion Magnet School									0	0	0
480	Thurgood Marshall Elementary School				1					0	1	1
289	Clemente Martínez Elementary School		1							0	1	1
298	Raul C. Martínez Elementary School									0	0	0
179	Ernest McGowen Sr Elementary School	32	35						1	32	36	4
227	Ila McNamara Elementary School				1					0	1	1

Appendix I: Number of Offenses

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		Diff
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	
204	Memorial Elementary School									0	0	0
299	A. A. Milne Elementary School	19	10							19	10	-9
264	James Mitchell Elementary School		1							0	1	1
207	James Montgomery Elementary School		1							0	1	1
359	Joe Moreno Elementary School									0	0	0
209	Neff Early Learning Center									0	0	0
394	Pat Neff Elementary School								2	0	2	2
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	16	3							16	3	-13
113	Roderick Paige Elementary School	2	8							2	8	6
214	Park Place Elementary School	1								1	0	-1
215	Cynthia Parker Elementary School	13	4							13	4	-9
216	Robert Patterson Elementary School						1			0	1	1
217	Lora Peck Elementary School	21	2	1	1					22	3	-19
265	Henry Petersen Elementary School	13	38	1					1	14	39	25
219	Piney Point Elementary School	7	12							7	12	5
220	Pleasantville Elementary School								1	0	1	1
221	Edgar Allan Poe Elementary School									0	0	0
222	Port Houston Elementary School							2		2	0	-2
223	Leeona Pugh Elementary School									0	0	0
224	Samuel Red Elementary School	2								2	0	-2
225	James Reynolds Elementary School	36	41		1			1	2	37	44	7
228	River Oaks Elementary School									0	0	0
229	Oran Roberts Elementary School									0	0	0
186	Judson Robinson Elementary School	4	7							4	7	3
372	Sylvan Rodríguez Elementary School							1		1	0	-1
231	Theodore Roosevelt Elementary School	11	2					1		12	2	-10
232	Betsy Ross Elementary School									0	0	0
233	Pearl Rucker Elementary School									0	0	0
281	George Sánchez Elementary School	2								2	0	-2
237	Walter Scarborough Elementary School									0	0	0
353	School at St. George Place									0	0	0
269	Mary Scroggins Elementary School									0	0	0

Appendix I: Number of Offenses

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
373	Juan Seguin Elementary School									0	0	0
276	Shadowbriar Elementary School	12	2							12	2	-10
479	Shadydale Elementary School									0	0	0
239	Charles Shearn Elementary School	17	6							17	6	-11
240	Sidney Sherman Elementary School									0	0	0
241	Thomas Sinclair Elementary School		1							0	1	1
242	Katherine Smith Elementary School	10	8					1	1	11	9	-2
244	Joanna Southmayd Elementary School									0	0	0
245	Lulu Stevens Elementary School		1							0	1	1
248	William Sutton Elementary School									0	0	0
243	Ruby Thompson Elementary School	87	9							87	9	-78
279	Felix Tijerina Elementary School		4							0	4	4
374	Eleanor Tinsley Elementary School		28						11	0	39	39
249	William B. Travis Elementary School		4							0	4	4
328	TSU Charter Lab School									0	0	0
251	Mark Twain Elementary School									0	0	0
285	Valley West Elementary School	10	20							10	20	10
252	Jonathan Wainwright Elementary School									0	0	0
253	Walnut Bend Elementary School									0	0	0
254	Mabel Wesley Elementary	19	51	1						20	51	31
255	West University Elementary School		1						1	0	2	2
257	Tina Whidby Elementary School	4								4	0	-4
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	4								4	0	-4
392	Young Learners Charter School									0	0	0
	Total Elementary Schools	893	1,153	8	12	0	2	45	40	946	1,207	261

Appendix I: Number of Offenses

School	Middle Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
41	Attucks MS	53	37	15	10	1	1			69	48	-21
467	Baylor Coll Med Ryan		8		15				1	0	24	24
42	Black MS	44	81	9	8			14	1	67	90	23
43	Burbank MS	57	27	14	6			9	3	80	36	-44
48	Clifton MS	76	44	5	14	1		5	1	87	59	-28
44	Cullen MS	35	58	4	11		3			39	72	33
45	Deady MS	58	89	20	16	1	1	3	11	82	117	35
75	Dowling MS	266	250	37	9		2	12	1	315	262	-53
46	Edison MS	74	26	2	9			1	3	77	38	-39
342	Energized MS	6	5		10					6	15	9
459	Energized STEM MS SE		4		18					0	22	22
390	Energized STEM MS W	2	4		51	1				3	55	52
78	Fleming MS	136	97	14	6		1		2	150	106	-44
72	Fondren MS	94	71	29	20					123	91	-32
47	Fonville MS	114	81	11	6					125	87	-38
476	Forest Brook MS		383		34				6	0	423	423
68	Grady MS	20	34	4	1			5	1	29	36	7
49	Hamilton MS	24	40	12	27	1		1		38	67	29
51	Hartman MS	141	95	13	9					154	104	-50
52	Henry MS	114	208	35	8					149	216	67
456	High School Ahead	87	56	11	7	3		1	2	102	65	-37
53	Hogg MS	47	16	12		1				60	16	-44
50	Holland MS	72	57	9			1		1	81	59	-22
54	Jackson MS	144	178	22	11	1	1	2	3	169	193	24
55	Johnston MS	112	67	16	27	1		1	5	130	99	-31
79	Key MS	60	175	5	10			1	3	66	188	122
57	Lanier MS	1	2		15	1				2	17	15
61	Marshall MS	12	3	15	11			1	1	28	15	-13
62	McReynolds MS	91	9	3	16	2	1	2		98	26	-72
338	Ortíz MS	76	169	7	10				1	83	180	97
64	Pershing MS	67	59	15	6			2		84	65	-19
337	Pin Oak MS	2	9		8					2	17	15
71	Project Chrysalis				3					0	3	3
60	Revere MS	128	126	36	19		1	1	12	165	158	-7
98	Stevenson MS	78	73	9	4			1	5	88	82	-6

Appendix I: Number of Offenses

School	Middle Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
163	Sugar Grove MS	170	16	8		1	1	3	1	182	18	-164
77	Thomas MS	95	36	20	11	1	1			116	48	-68
56	Welch MS	158	145	19			1			177	146	-31
99	West Briar MS	86	50	8		1				95	50	-45
82	Williams MS	40	48	17	27				1	57	76	19
	Total Middle Schools	2,840	2,936	456	473	17	15	65	65	3,378	3,489	111

Appendix I: Number of Offenses

School	High Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
462	Advanced Virtual Academy/Twilight Schools									0	0	0
1	Stephen F. Austin High School	164	14	69	41	1				234	55	-179
2	Bellaire High School	56	84	43	58			1	2	100	144	44
322	Andrew Carnegie Vanguard High School	2		1		2				5	0	-5
323	Challenge Early College High School			3	2					3	2	-1
27	César Chávez High School	131	119	68	12		1			199	132	-67
3	Jefferson Davis High School	23	18	13	11	1	1			37	30	-7
26	Michael E. DeBakey High School For Health Professions				1					0	1	1
345	East Early College High School			1	5					1	5	4
301	Eastwood Academy for Academic Achievement			1						1	0	-1
321	Energized for STEM High School Southeast				4					0	4	4
455	Energized for STEM High School Southwest	3	1	4	4		1		2	7	8	1
468	Energy Institute High School		3		4				4	0	11	11
4	Ebbert Furr High School				1			4		4	1	-3
97	Houston Community College Life Skills									0	0	0
34	High School for Law Enforcement and Criminal Justice	4	9							4	9	5
25	High School for the Performing and Visual Arts			1						1	0	-1
329	Hope Academy Charter School								2	0	2	2
348	Houston Academy for International Studies	2		1	2					3	2	-1
310	Sam Houston Math, Science, & Technology Center	145	183	57	111	3	6		4	205	304	99
6	Jesse Jones High School	53	25	15	13		1			68	39	-29
33	Barbara Jordan High School for Careers	42	42	3	3					45	45	0
7	Kashmere High School	36	112	6	27					42	139	97
8	Mirabeau B. Lamar High School	56	42	21	7		1	1	2	78	52	-26
9	Lee High School	42	13	11	23					53	36	-17
324	Liberty High School		17		2					0	19	19
10	James Madison High School	57	70	21	15	2	1			80	86	6
11	Charles Milby High School	50	68	25	23		2	1		76	93	17
311	Mount Carmel Academy	6	4						2	6	6	0
477	North Forest High School		37		53					0	90	90
308	North Houston Early College High School	1								1	0	-1
349	REACH Charter High School	5	3	1	5		1			6	9	3
12	John Reagan High School	21	18	11	6		1			32	25	-7
24	George Scarborough High School	28	13	17	18	3	3			48	34	-14
23	Sharpstown High School	42	22	9	14			1	1	52	37	-15

Appendix I: Number of Offenses

School	High Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
486	South Early College High School				3					0	3	3
14	Ross Sterling High School	142	124	51	23	2	1			195	148	-47
15	Stephen Waltrip High School	26	12	38	36	3				67	48	-19
16	Booker T. Washington High School	81	19	26	7	3				110	26	-84
17	Westbury High School	90	89	14	27	2	1		10	106	127	21
36	Westside High School	71	45	19	25	3			4	93	74	-19
18	Phillis Wheatley High School	66	52	9	14	2	1			77	67	-10
19	Evan Worthing High School	50	105	4	3	1		3		58	108	50
20	Jack Yates High School	131	49	41	30	2	1			174	80	-94
	Total High Schools	1,626	1,412	604	633	30	23	11	33	2,271	2,101	-170

Appendix I: Number of Offenses

School	Combined Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
303	Beechnut	80	13			2				82	13	-69
344	Briar Meadow Charter School	4								4	0	-4
13	Community Services Alternative School									0	0	0
58	Gregory-Lincoln Education Center	47	61	2	6	1				50	67	17
94	Frances Harper Alternative School	1	1							1	1	0
329	Hope Academy Charter School											
300	Inspired for Excellence Academy West									0	0	0
378	Kandy Stripe Academy								1	0	1	1
340	Las Américas Middle School	4						1		5	0	-5
59	Jane Long Academy	116	173	14	22	2	1	4	21	136	217	81
218	Thomas Pilgrim Academy		4	1	3					1	7	6
349	REACH Charter High School	5		1						6		
382	Billy R. Reagan K-8 Education Center		11	2						2	11	9
80	The Rice School (La Escuela Rice)	1		1						2	0	-2
39	Thomas Horace Rogers Middle School	1								1	0	-1
234	Thomas Rusk School	8		3						11	0	-11
81	Sharpstown International School	24	24	4	4			3	3	31	31	0
100	Texas Connections Academy at Houston									0	0	0
256	William Wharton Elementary School									0	0	0
259	Woodrow Wilson Montessori	4								4	0	-4
127	Carter Woodson School	108	2	4	1			5	1	117	4	-113
458	Young Men's College Preparatory Academy	1	8				1		1	1	10	9
371	Young Scholars Academy for Excellence									0	0	0
463	Young Women's College Preparatory Academy	2	2		6				3	2	11	9
	Total Combined Schools	406	299	32	42	5	2	13	30	456	373	-77

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
102	Louisa Alcott Elementary School	9.6	10.0						1.3	9.6	11.3	1.7
104	Alameda Elementary School	1.6	1.0							1.6	1.0	-0.6
105	Ralph Anderson Elementary	0.3							0.1	0.3	0.1	-0.1
273	Ashford Elementary School	0.3								0.3	0.0	-0.3
274	Jewel Askew Elementary School	0.9	0.2							0.9	0.2	-0.7
106	Charles Atherton Elementary School									0.0	0.0	0.0
107	Charles Barrick Elementary School	0.8	0.5	0.1						0.9	0.5	-0.5
108	Mamie Bastian Elementary School	3.7	3.7							3.7	3.7	0.1
151	Kate Bell Elementary School	1.4	0.9		0.3			0.4	0.1	1.8	1.3	-0.4
360	Bellfort Academy									0.0	0.0	0.0
295	Roy P. Benavidez Elementary School	0.8	1.4		0.2					0.8	1.6	0.8
268	Joyce Benbrook Elementary School									0.0	0.0	0.0
109	James Berry Elementary School	0.5	0.5							0.5	0.5	0.0
110	Edward Blackshear Elementary School	5.6	11.4							5.6	11.4	5.8
111	James Bonham Elementary School	1.6	0.2							1.6	0.2	-1.4
112	Melinda Bonner Elementary School	0.6	0.2							0.6	0.2	-0.4
114	Braeburn Elementary School		0.4							0.0	0.4	0.4
116	Briargrove Elementary School									0.0	0.0	0.0
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	0.4								0.4	0.0	-0.4
121	Blanche Bruce Elementary School	0.9	1.5							0.9	1.5	0.6
122	Luther Burbank Elementary School	0.2								0.2	0.0	-0.2
124	David Burnet Elementary School	0.3								0.3	0.0	-0.3
125	James Burrus Elementary School	3.2	1.4					0.2		3.4	1.4	-1.9
275	Barbara Bush Elementary School							0.3		0.3	0.0	-0.3
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	0.3	6.5						0.3	0.3	6.8	6.5
130	Al Condit Elementary School									0.0	0.0	0.0
358	Felix Cook Jr. Elementary School	0.5	0.7					0.1		0.6	0.7	0.1
132	Ethel Coop Elementary School		0.1							0.0	0.1	0.1
133	John Cornelius Elementary School	0.6	0.4							0.6	0.4	-0.2
290	Manuel Crespo Elementary School		0.3					0.3		0.3	0.3	0.0
135	David "Davy" Crockett Elementary School	0.4								0.4	0.0	-0.4
136	Leroy Cunningham Elementary School	0.5	0.5							0.5	0.5	0.0

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
396	Ray Daily Elementary School	0.5	0.9							0.5	0.9	0.5
297	Jaime Dávila Elementary School	2.3								2.3	0.0	-2.3
383	James De Anda Elementary School	1.2	0.7							1.2	0.7	-0.4
138	Lorenzo De Zavala Elementary School	0.3								0.3	0.0	-0.3
137	Helen De Chaumes Elementary School						0.1			0.0	0.1	0.1
139	Julius Dodson Elementary School	1.9								1.9	0.0	-1.9
140	Matthew Dogan Elementary School	1.0	3.1						0.3	1.0	3.4	2.4
115	Mylie Durham Elementary School	0.2								0.2	0.0	-0.2
144	John Durkee Elementary School	2.2	1.2							2.2	1.2	-1.0
147	Charles Eliot Elementary School	0.3								0.3	0.0	-0.3
475	Elmore Elementary School		10.5							0.0	10.5	10.5
148	Horace Elrod Elementary School	1.4	0.7							1.4	0.7	-0.7
149	Ralph Waldo Emerson Elementary School									0.0	0.0	0.0
364	Energized for Excellence Elementary School	0.1								0.1	0.0	-0.1
152	Eugene Field Elementary School	0.2								0.2	0.0	-0.2
271	Cecile Foerster Elementary School									0.0	0.0	0.0
153	Walter Fondren Elementary School		0.4							0.0	0.4	0.4
470	Fonwood Early Childhood Center									0.0	0.0	0.0
154	Marcellus Foster Elementary School	1.5	14.1							1.5	14.1	12.6
155	Benjamin Franklin Elementary School	0.3								0.3	0.0	-0.3
156	Robert Frost Elementary School	0.6	2.0							0.6	2.0	1.5
291	Mario Gallegos Elementary School		0.2		0.2				0.5	0.0	0.9	0.9
283	Macario García Elementary School	1.3	0.6					0.2		1.6	0.6	-1.0
157	Garden Oaks Elementary									0.0	0.0	0.0
158	Garden Villas Elementary School	0.2		0.1				0.5		0.9	0.0	-0.9
159	Golfcrest Elementary School	0.2	0.2					0.1		0.3	0.2	-0.1
162	Lucile Gregg Elementary School	4.7	0.7							4.7	0.7	-4.0
262	Virgil Grissom Elementary School	4.8	1.6							4.8	1.6	-3.1
369	Jenard Gross Elementary	0.5	2.8		0.1					0.5	2.9	2.4
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	0.1	0.5	0.1					0.1	0.3	0.6	0.4
168	Victor Hartsfield Elementary School	7.0	1.8	0.2						7.2	1.8	-5.4
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	0.0	0.1	0.1

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
172	Nathaniel Q. Henderson Elementary School		12.5						0.7	0.0	13.2	13.2
173	Gary L. Herod Elementary School	0.1	0.9					0.2		0.4	0.9	0.6
286	John J. Herrera Elementary School									0.0	0.0	0.0
174	Highland Heights Elementary	1.4	6.6		0.1					1.4	6.7	5.3
473	Hilliard Elementary School		6.0							0.0	6.0	6.0
395	Jean Hines-Caldwell Elementary School	0.2								0.2	0.0	-0.2
175	William P. Hobby Elementary School	2.1	1.4							2.1	1.4	-0.7
178	Paul Horn Elementary School									0.0	0.0	0.0
180	Rollin Isaacs Elementary School	1.3	2.6					2.3		3.6	2.6	-0.9
181	Peter Janowski Elementary School									0.0	0.0	0.0
182	Thomas Jefferson Elementary School	0.4	0.9							0.4	0.9	0.5
185	Kashmere Gardens Elementary School	0.4	6.3							0.4	6.3	5.8
187	Anna Kelso Elementary School	0.4								0.4	0.0	-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									0.0	0.0	0.0
263	James Law Elementary School	3.4	4.7							3.4	4.7	1.3
194	Judd Lewis Elementary School			0.1						0.1	0.0	-0.1
195	Lucian Lockhart Elementary School	2.4								2.4	0.0	-2.4
196	Henry Wadsworth Longfellow Elementary School	0.2	1.9							0.2	1.9	1.7
197	Adele Looscan Elementary School									0.0	0.0	0.0
198	William Love Elementary School							1.5		1.5	0.0	-1.5
199	Edgar Lovett Elementary School		0.5							0.0	0.5	0.5
128	E. A. "Squatty" Lyons Elementary School									0.0	0.0	0.0
201	Henry MacGregor Elementary School									0.0	0.0	0.0
203	Reagan Mading Elementary School	3.0	2.3							3.0	2.3	-0.7
460	Mandarin Chinese Language Immersion Magnet School									0.0	0.0	0.0
480	Thurgood Marshall Elementary School				0.1					0.0	0.1	0.1
289	Clemente Martínez Elementary School		0.2							0.0	0.2	0.2
298	Raul C. Martínez Elementary School									0.0	0.0	0.0
179	Ernest McGowen Sr Elementary School	6.3	6.9						0.2	6.3	7.1	0.7
227	Ila McNamara Elementary School				0.1					0.0	0.1	0.1
204	Memorial Elementary School									0.0	0.0	0.0
299	A. A. Milne Elementary School	2.3	1.1							2.3	1.1	-1.2
264	James Mitchell Elementary School		0.2							0.0	0.2	0.2

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
207	James Montgomery Elementary School		0.1							0.0	0.1	0.1
359	Joe Moreno Elementary School									0.0	0.0	0.0
209	Neff Early Learning Center									0.0	0.0	0.0
394	Pat Neff Elementary School								0.2	0.0	0.2	0.2
210	Northline Elementary School									0.0	0.0	0.0
211	Oak Forest Elementary School	0.2	0.2							0.2	0.2	0.0
212	James Oates Elementary School									0.0	0.0	0.0
213	John G. Osborne Elementary	3.4	0.6							3.4	0.6	-2.8
113	Roderick Paige Elementary School	0.5	1.8							0.5	1.8	1.4
214	Park Place Elementary School	0.1								0.1	0.0	-0.1
215	Cynthia Parker Elementary School	1.5	0.5							1.5	0.5	-1.0
216	Robert Patterson Elementary School						0.1			0.0	0.1	0.1
217	Lora Peck Elementary School	3.7	0.3	0.2	0.2					3.9	0.5	-3.4
265	Henry Petersen Elementary School	1.9	5.3	0.1					0.1	2.0	5.5	3.4
219	Piney Point Elementary School	0.5	0.9							0.5	0.9	0.3
220	Pleasantville Elementary School								0.3	0.0	0.3	0.3
221	Edgar Allan Poe Elementary School									0.0	0.0	0.0
222	Port Houston Elementary School							0.6		0.6	0.0	-0.6
223	Leeona Pugh Elementary School									0.0	0.0	0.0
224	Samuel Red Elementary School	0.3								0.3	0.0	-0.3
225	James Reynolds Elementary School	5.8	6.7		0.2			0.2	0.3	5.9	7.2	1.3
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	0.8							0.5	0.8	0.3
372	Sylvan Rodríguez Elementary School							0.1		0.1	0.0	-0.1
231	Theodore Roosevelt Elementary School	1.5	0.3					0.1		1.6	0.3	-1.4
232	Betsy Ross Elementary School									0.0	0.0	0.0
233	Pearl Rucker Elementary School									0.0	0.0	0.0
281	George Sánchez Elementary School	0.3								0.3	0.0	-0.3
237	Walter Scarborough Elementary School									0.0	0.0	0.0
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	2.8	0.4							2.8	0.4	-2.4
479	Shadydale Elementary School									0.0	0.0	0.0
239	Charles Shearn Elementary School	2.8	1.0							2.8	1.0	-1.9

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Elementary Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
240	Sidney Sherman Elementary School									0.0	0.0	0.0
241	Thomas Sinclair Elementary School		0.2							0.0	0.2	0.2
242	Katherine Smith Elementary School	1.1	0.8					0.1	0.1	1.2	0.9	-0.2
244	Joanna Southmayd Elementary School									0.0	0.0	0.0
245	Lulu Stevens Elementary School		0.1							0.0	0.1	0.1
248	William Sutton Elementary School									0.0	0.0	0.0
243	Ruby Thompson Elementary School	11.8	1.4							11.8	1.4	-10.4
279	Felix Tijerina Elementary School		0.7							0.0	0.7	0.7
374	Eleanor Tinsley Elementary School		3.0						1.2	0.0	4.2	4.2
249	William B. Travis Elementary School		0.5							0.0	0.5	0.5
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	1.2	2.2							1.2	2.2	1.0
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	3.5	9.8	0.2						3.7	9.8	6.1
255	West University Elementary School		0.1						0.1	0.0	0.2	0.2
257	Tina Whidby Elementary School	0.7								0.7	0.0	-0.7
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	0.8								0.8	0.0	-0.8
392	Young Learners Charter School									0.0	0.0	0.0
	Total Elementary Schools	0.7	0.9	0.0	0.0	0.0	0.0	0.0	0.0	0.8	1.0	0.2

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Middle Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
41	Crispus Attucks Middle School	9.0	6.4	2.5	1.7	0.2	0.2		0.0	11.7	8.3	-3.4
467	Baylor College of Medicine Academy at Ryan		3.3		6.3		0.0		0.4		10.0	10.0
42	Frank Black Middle School	5.3	8.7	1.1	0.9		0.0	1.7	0.1	8.1	9.6	1.6
43	Luther Burbank Middle School	3.8	1.8	0.9	0.4		0.0	0.6	0.2	5.3	2.4	-3.0
48	Ruby Clifton Middle School	6.9	4.2	0.5	1.3	0.1	0.0	0.5	0.1	7.9	5.6	-2.2
44	Ezekiel Cullen Middle School	6.0	7.2	0.7	1.4		0.4		0.0	6.7	8.9	2.2
45	James Deady Middle School	5.9	9.3	2.0	1.7	0.1	0.1	0.3	1.2	8.3	12.3	4.0
75	Richard Dowling Middle School	19.0	18.9	2.6	0.7		0.2	0.9	0.1	22.5	19.8	-2.6
46	Thomas Alva Edison Middle School	9.2	3.2	0.2	1.1		0.0	0.1	0.4	9.6	4.6	-5.0
342	Energized for Excellence Middle School	1.3	1.3		2.6		0.0		0.0	1.3	3.9	2.6
459	Energized for STEM Middle School Southeast		3.0		13.4		0.0		0.0		16.4	16.4
390	Energized for STEM Middle School Southwest	0.7	1.5		18.8	0.4	0.0		0.0	1.1	20.3	19.2
78	Lamar Fleming Middle School	22.7	17.3	2.3	1.1		0.2		0.4	25.1	18.9	-6.2
72	Walter Fondren Middle School	10.3	7.5	3.2	2.1		0.0		0.0	13.5	9.7	-3.8
47	Richard Fonville Middle School	9.5	6.7	0.9	0.5		0.0		0.0	10.4	7.2	-3.2
476	Forest Brook Middle School		31.5		2.8		0.0		0.5		34.8	34.8
68	Henry Grady Middle School	3.4	5.6	0.7	0.2		0.0	0.9	0.2	5.0	5.9	0.9
49	Alexander Hamilton Middle School	1.8	3.1	0.9	2.1	0.1	0.0	0.1	0.0	2.9	5.1	2.3
51	Charles Hartman Middle School	8.9	6.2	0.8	0.6		0.0		0.0	9.8	6.8	-3.0
52	Patrick Henry Middle School	10.2	19.7	3.1	0.8		0.0		0.0	13.3	20.4	7.1
456	High School Ahead Academy	27.1	17.3	3.4	2.2	0.9	0.0	0.3	0.6	31.8	20.1	-11.7
53	James Hogg Middle School	6.1	2.1	1.6	0.0	0.1	0.0		0.0	7.8	2.1	-5.7
50	William S. Holland Middle School	8.8	7.1	1.1	0.0		0.1		0.1	9.9	7.3	-2.6
54	Thomas "Stonewall" Jackson Middle School	12.5	16.4	1.9	1.0	0.1	0.1	0.2	0.3	14.6	17.8	3.2
55	Albert Sidney Johnston Middle School	6.6	3.8	0.9	1.5	0.1	0.0	0.1	0.3	7.7	5.7	-2.0
79	Francis Scott Key Middle School	10.3	21.4	0.9	1.2		0.0	0.2	0.4	11.3	23.0	11.7
57	Sidney Lanier Middle School	0.1	0.1		1.0	0.1	0.0		0.0	0.1	1.2	1.0
61	John Marshall Middle School	1.2	0.3	1.4	1.1		0.0	0.1	0.1	2.7	1.4	-1.3
62	John McReynolds Middle School	12.6	1.2	0.4	2.2	0.3	0.1	0.3	0.0	13.6	3.6	-10.0
338	Daniel Ortíz Jr. Middle School	6.6	15.0	0.6	0.9		0.0		0.1	7.2	16.0	8.8
64	John J. Pershing Middle School	3.6	3.3	0.8	0.3		0.0	0.1	0.0	4.5	3.7	-0.8
337	Pin Oak Middle School	0.2	0.7		0.7		0.0		0.0	0.2	1.4	1.2
71	Project Chrysalis Charter Middle School		0.0		1.4		0.0		0.0	0.0	1.4	1.4
60	Paul Revere Middle School	9.6	8.7	2.7	1.3		0.1	0.1	0.8	12.4	10.9	-1.5
98	William Stevenson Middle School	5.2	5.0	0.6	0.3		0.0	0.1	0.3	5.9	5.6	-0.2
163	Sugar Grove Middle School	19.7	1.8	0.9	0.0	0.1	0.1	0.3	0.1	21.1	2.0	-19.1

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Middle Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
77	Albert Thomas Middle School	14.4	5.9	3.0	1.8	0.2	0.2		0.0	17.5	7.8	-9.7
56	Louie Welch Middle School	14.1	13.2	1.7	0.0		0.1		0.0	15.8	13.3	-2.5
99	West Briar Middle School	6.5	4.0	0.6	0.0	0.1	0.0		0.0	7.2	4.0	-3.2
82	McKinley Williams Middle School	6.8	7.9	2.9	4.5		0.0		0.2	9.7	12.6	2.9
	Total Middle Schools	8.3	7.7	1.3	1.2	0.1	0.0	0.2	0.2	9.9	9.2	-0.7

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	High Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
462	Advanced Virtual Academy/Twilight Schools									0.0	0.0	0.0
1	Stephen F. Austin High School	8.4	0.8	3.6	2.2	0.1				12.0	3.0	-9.0
2	Bellaire High School	1.5	2.2	1.2	1.5			0.0	0.1	2.7	3.8	1.1
322	Andrew Carnegie Vanguard High School	0.3		0.2		0.3				0.8	0.0	-0.8
323	Challenge Early College High School			0.7	0.4					0.7	0.4	-0.2
27	César Chávez High School	4.2	3.7	2.2	0.4					6.4	4.1	-2.3
3	Jefferson Davis High School	1.3	1.0	0.8	0.6	0.1	0.1			2.1	1.7	-0.4
26	Michael E. DeBakey High School For Health Professions				0.1					0.0	0.1	0.1
345	East Early College High School			0.2	1.1					0.2	1.1	0.8
301	Eastwood Academy for Academic Achievement			0.2						0.2	0.0	-0.2
321	Energized for STEM High School Southeast				4.6					0.0	4.6	4.6
455	Energized for STEM High School Southwest	1.2	0.4	1.6	1.7		0.4		0.8	2.9	3.4	0.5
468	Energy Institute High School		1.5		1.9				1.9		5.3	5.3
4	Ebbert Furr High School				0.1			0.4		0.4	0.1	-0.3
97	Houston Community College Life Skills									0.0	0.0	0.0
34	High School for Law Enforcement and Criminal Justice	0.7	1.8							0.7	1.8	1.0
25	High School for the Performing and Visual Arts			0.1						0.1	0.0	-0.1
329	Hope Academy Charter School								0.9	0.0	0.9	0.9
348	Houston Academy for International Studies	0.5		0.2	0.5					0.7	0.5	-0.2
310	Sam Houston Math, Science, & Technology Center	5.1	6.4	2.0	3.9	0.1	0.2		0.1	7.2	10.6	3.4
6	Jesse Jones High School	8.8	4.7	2.5	2.5		0.2			11.3	7.4	-3.9
33	Barbara Jordan High School for Careers	4.4	4.7	0.3	0.3					4.7	5.0	0.4
7	Kashmere High School	5.9	17.7	1.0	4.3					6.9	22.0	15.1
8	Mirabeau B. Lamar High School	1.6	1.3	0.6	0.2			0.0	0.1	2.3	1.6	-0.7
9	Lee High School	2.6	0.8	0.7	1.4					3.2	2.2	-1.0
324	Liberty High School		3.3		0.4					0.0	3.7	3.7
10	James Madison High School	2.5	3.1	0.9	0.7	0.1				3.6	3.8	0.2
11	Charles Milby High School	2.3	3.1	1.1	1.0		0.1	0.0		3.5	4.2	0.7
311	Mount Carmel Academy	1.7	1.1						0.5	1.7	1.6	-0.1
477	North Forest High School		3.0		4.3						7.2	7.2
308	North Houston Early College High School	0.2								0.2	0.0	-0.2
349	REACH Charter High School		0.6		0.9		0.2				1.7	1.7
12	John Reagan High School	0.9	0.8	0.5	0.3					1.4	1.1	-0.3
24	George Scarborough High School	3.5	1.7	2.1	2.3	0.4	0.4			6.0	4.4	-1.6
23	Sharpstown High School	2.6	1.4	0.6	0.9			0.1	0.1	3.2	2.3	-1.0
486	South Early College High School				4.3						4.3	4.3

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	High Schools	Level III		Level IV		Level V		Bullying		Total		
		2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	2012–2013	2013–2014	Diff
14	Ross Sterling High School	12.6	12.4	4.5	2.3	0.2	0.1			17.3	14.7	-2.5
15	Stephen Waltrip High School	1.4	0.7	2.1	2.0	0.2				3.7	2.7	-1.0
16	Booker T. Washington High School	8.1	2.0	2.6	0.7	0.3				11.0	2.8	-8.2
17	Westbury High School	3.7	3.7	0.6	1.1	0.1			0.4	4.4	5.3	0.9
36	Westside High School	2.4	1.5	0.7	0.9	0.1			0.1	3.2	2.5	-0.7
18	Phillis Wheatley High School	6.0	5.2	0.8	1.4	0.2	0.1			7.0	6.7	-0.2
19	Evan Worthing High School	5.9	13.6	0.5	0.4	0.1		0.4		6.9	14.0	7.1
20	Jack Yates High School	11.6	4.3	3.6	2.7	0.2	0.1			15.4	7.1	-8.3
	Total High Schools	3.3	2.8	1.2	1.2	0.1	0.0	0.0	0.1	4.6	4.1	-0.5

Appendix II: Offenses as a Percent of Cumulative Enrollment

School	Combined Schools	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	4.3	0.7			0.1			0.0	4.4	0.7	-3.8
344	Briar Meadow Charter School	0.7							0.0	0.7	0.0	-0.7
13	Community Services Alternative School								0.0	0.0	0.0	0.0
58	Gregory-Lincoln Education Center	6.4	7.9	0.3	0.8	0.1			0.0	6.8	8.7	1.9
94	Frances Harper Alternative School	0.9	0.9						0.0	0.9	0.9	0.0
329	Hope Academy Charter School											
300	Inspired for Excellence Academy West								0.0	0.0	0.0	0.0
378	Kandy Stripe Academy								0.3	0.0	0.3	0.3
340	Las Américas Middle School	1.4						0.4	0.0	1.8	0.0	-1.8
59	Jane Long Academy	12.0	15.2	1.4	1.9	0.2	0.1	0.4	1.9	14.0	19.1	5.1
218	Thomas Pilgrim Academy		0.3	0.1	0.2				0.0	0.1	0.6	0.5
349	REACH Charter High School	1.0		0.2					0.0	1.2	0.0	-1.2
382	Billy R. Reagan K-8 Education Center		0.8	0.2					0.0	0.2	0.8	0.7
80	The Rice School (La Escuela Rice)	0.1		0.1					0.0	0.2	0.0	-0.2
39	Thomas Horace Rogers Middle School	0.1							0.0	0.1	0.0	-0.1
234	Thomas Rusk School	1.1		0.4					0.0	1.5	0.0	-1.5
81	Sharpstown International School	2.3	2.2	0.4	0.4			0.3	0.3	3.0	2.9	-0.1
100	Texas Connections Academy at Houston								0.0	0.0	0.0	0.0
256	William Wharton Elementary School								0.0	0.0	0.0	0.0
259	Woodrow Wilson Montessori	0.8							0.0	0.8	0.0	-0.8
127	Carter Woodson School	10.9	0.2	0.4	0.1			0.5	0.1	11.8	0.4	-11.5
458	Young Men's College Preparatory Academy	0.4	2.1				0.3		0.3	0.4	2.6	2.2
371	Young Scholars Academy for Excellence								0.0	0.0	0.0	0.0
463	Young Women's College Preparatory Academy	0.5	0.4		1.1				0.5	0.5	2.0	1.5
	Total Combined Schools	1.7	1.4	0.1	0.2	0.0	0.0	0.1	0.1	1.9	1.8	-0.1

Appendix III: Number of Students Committing At Least One Offense

School	Elementary Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
102	Louisa Alcott Elementary School	38	43	5			0			0	4
104	Alameda Elementary School	8	10	2			0			0	
105	Ralph Anderson Elementary	2		-2			0			0	1
273	Ashford Elementary School	2		-2			0			0	
274	Jewel Askew Elementary School	8	2	-6			0			0	
106	Charles Atherton Elementary School			0			0			0	
107	Charles Barrick Elementary School	4	4	0	1		-1			0	
108	Mamie Bastian Elementary School	28	23	-5			0			0	
151	Kate Bell Elementary School	12	8	-4		3	3			0	1
360	Belfort Academy			0			0			0	
295	Roy P. Benavidez Elementary School	8	12	4		2	2			0	
268	Joyce Benbrook Elementary School			0			0			0	
109	James Berry Elementary School	4	4	0			0			0	
110	Edward Blackshear Elementary School	19	32	13			0			0	
111	James Bonham Elementary School	17	2	-15			0			0	
112	Melinda Bonner Elementary School	4	2	-2			0			0	
114	Braeburn Elementary School		4	4			0			0	
116	Briargrove Elementary School			0			0			0	
117	Andrew Briscoe Elementary			0			0			0	
119	Brookline Elementary School			0			0			0	
120	Robert Browning Elementary School	3		-3			0			0	
121	Blanche Bruce Elementary School	6	9	3			0			0	
122	Luther Burbank Elementary School	2		-2			0			0	
124	David Burnet Elementary School	2		-2			0			0	
125	James Burrus Elementary School	16	7	-9			0			0	
275	Barbara Bush Elementary School			0			0			0	
287	Rufus Cage Elementary School			0			0			0	
292	Edna Carrillo Elementary School			0			0			0	
123	John Codwell Elementary School	2	33	31			0			0	2
130	Al Condit Elementary School			0			0			0	
358	Felix Cook Jr. Elementary School	4	6	2			0			0	
132	Ethel Coop Elementary School		1	1			0			0	
133	John Cornelius Elementary School	4	4	0			0			0	
290	Manuel Crespo Elementary School		3	3			0			0	
135	David "Davy" Crockett Elementary School	2		-2			0			0	

Note: Student-level bullying data not available for 2012–2013
HISD Research and Accountability

Appendix III: Number of Students Committing At Least One Offense

School	Elementary Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
136	Leroy Cunningham Elementary School	4	4	0			0			0	
396	Ray Daily Elementary School	4	7	3			0			0	
297	Jaime Dávila Elementary School	10		-10			0			0	
383	James De Anda Elementary School	8	6	-2			0			0	
138	Lorenzo De Zavala Elementary School	2		-2			0			0	
137	Helen De Chaumes Elementary School			0			0		1	1	
139	Julius Dodson Elementary School	10		-10			0			0	
140	Matthew Dogan Elementary School	7	19	12			0			0	3
115	Mylie Durham Elementary School	1		-1			0			0	
144	John Durkee Elementary School	16	10	-6			0			0	
147	Charles Eliot Elementary School	2		-2			0			0	
475	Elmore Elementary School		84	84			0			0	
148	Horace Elrod Elementary School	8	4	-4			0			0	
149	Ralph Waldo Emerson Elementary School			0			0			0	
364	Energized for Excellence Elementary School	2		-2			0			0	
152	Eugene Field Elementary School	1		-1			0			0	
271	Cecile Foerster Elementary School			0			0			0	
153	Walter Fondren Elementary School		2	2			0			0	
470	Fonwood Early Childhood Center			0			0			0	
154	Marcellus Foster Elementary School	6	54	48			0			0	
155	Benjamin Franklin Elementary School	2		-2			0			0	
156	Robert Frost Elementary School	4	14	10			0			0	
291	Mario Gallegos Elementary School		1	1		1	1			0	3
283	Macario García Elementary School	12	4	-8			0			0	
157	Garden Oaks Elementary			0			0			0	
158	Garden Villas Elementary School	2		-2	1		-1			0	
159	Golfcrest Elementary School	2	2	0			0			0	
162	Lucile Gregg Elementary School	21	4	-17			0			0	
262	Virgil Grissom Elementary School	28	8	-20			0			0	
369	Jenard Gross Elementary	4	18	14		1	1			0	
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	1	4	3	1		-1			0	1
168	Victor Hartsfield Elementary School	25	7	-18	1		-1			0	
169	Harvard Elementary School			0			0			0	

Note: Student-level bullying data not available for 2012–2013
HISD Research and Accountability

Appendix III: Number of Students Committing At Least One Offense

School	Elementary Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
170	James Helms Community Learning Center			0			0			0	
171	James Pinckney Henderson Elementary School			0			0			0	1
172	Nathaniel Q. Henderson Elementary School		36	36			0			0	4
173	Gary L. Herod Elementary School	1	7	6			0			0	
286	John J. Herrera Elementary School			0			0			0	
174	Highland Heights Elementary	10	45	35		1	1			0	
473	Hilliard Elementary School		49	49			0			0	
395	Jean Hines-Caldwell Elementary School	2		-2			0			0	
175	William P. Hobby Elementary School	14	11	-3			0			0	
178	Paul Horn Elementary School			0			0			0	
180	Rollin Isaacs Elementary School	5	11	6			0			0	
181	Peter Janowski Elementary School			0			0			0	
182	Thomas Jefferson Elementary School	2	5	3			0			0	
185	Kashmere Gardens Elementary School	2	29	27			0			0	
187	Anna Kelso Elementary School	2		-2			0			0	
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			0			0			0	
263	James Law Elementary School	20	37	17			0			0	
194	Judd Lewis Elementary School			0	1		-1			0	
195	Lucian Lockhart Elementary School	18		-18			0			0	
196	Henry Wadsworth Longfellow Elementary School	2	14	12			0			0	
197	Adele Looscan Elementary School			0			0			0	
198	William Love Elementary School			0			0			0	
199	Edgar Lovett Elementary School		4	4			0			0	
128	E. A. "Squatty" Lyons Elementary School			0			0			0	
201	Henry MacGregor Elementary School			0			0			0	
203	Reagan Mading Elementary School	17	15	-2			0			0	
460	Mandarin Chinese Language Immersion Magnet School			0			0			0	
480	Thurgood Marshall Elementary School			0		1	1			0	
289	Clemente Martínez Elementary School		1	1			0			0	
298	Raul C. Martínez Elementary School			0			0			0	
179	Ernest McGowen Sr Elementary School	26	27	1			0			0	1
227	Ila McNamara Elementary School			0		1	1			0	

Note: Student-level bullying data not available for 2012–2013
HISD Research and Accountability

Appendix III: Number of Students Committing At Least One Offense

School	Elementary Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
204	Memorial Elementary School			0			0			0	
299	A. A. Milne Elementary School	19	8	-11			0			0	
264	James Mitchell Elementary School		1	1			0			0	
207	James Montgomery Elementary School		1	1			0			0	
359	Joe Moreno Elementary School			0			0			0	
209	Neff Early Learning Center			0			0			0	
394	Pat Neff Elementary School			0			0			0	2
210	Northline Elementary School			0			0			0	
211	Oak Forest Elementary School	2	2	0			0			0	
212	James Oates Elementary School			0			0			0	
213	John G. Osborne Elementary	14	3	-11			0			0	
113	Roderick Paige Elementary School	2	8	6			0			0	
214	Park Place Elementary School	1		-1			0			0	
215	Cynthia Parker Elementary School	13	4	-9			0			0	
216	Robert Patterson Elementary School			0			0		1	1	
217	Lora Peck Elementary School	21	2	-19	1	1	0			0	
265	Henry Petersen Elementary School	11	32	21	1		-1			0	1
219	Piney Point Elementary School	6	11	5		1	1			0	
220	Pleasantville Elementary School			0			0			0	1
221	Edgar Allan Poe Elementary School			0			0			0	
222	Port Houston Elementary School			0			0			0	
223	Leeona Pugh Elementary School			0			0			0	
224	Samuel Red Elementary School	2		-2			0			0	
225	James Reynolds Elementary School	33	28	-5			0			0	2
228	River Oaks Elementary School			0			0			0	
229	Oran Roberts Elementary School			0			0			0	
186	Judson Robinson Elementary School	4	7	3			0			0	
372	Sylvan Rodríguez Elementary School			0			0			0	
231	Theodore Roosevelt Elementary School	10	2	-8			0			0	
232	Betsy Ross Elementary School			0			0			0	
233	Pearl Rucker Elementary School			0			0			0	
281	George Sánchez Elementary School	2		-2			0			0	
237	Walter Scarborough Elementary School			0			0			0	
353	School at St. George Place			0			0			0	
269	Mary Scroggins Elementary School			0			0			0	

Note: Student-level bullying data not available for 2012–2013
HISD Research and Accountability

Appendix III: Number of Students Committing At Least One Offense

School	Elementary Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
373	Juan Seguin Elementary School			0			0			0	
276	Shadowbriar Elementary School	7	2	-5			0			0	
479	Shadydale Elementary School			0			0			0	
239	Charles Shearn Elementary School	16	6	-10			0			0	
240	Sidney Sherman Elementary School			0			0			0	
241	Thomas Sinclair Elementary School		1	1			0			0	
242	Katherine Smith Elementary School	10	7	-3			0			0	1
244	Joanna Southmayd Elementary School			0			0			0	
245	Lulu Stevens Elementary School		1	1			0			0	
248	William Sutton Elementary School			0			0			0	
243	Ruby Thompson Elementary School	60	9	-51			0			0	
279	Felix Tijerina Elementary School		4	4			0			0	
374	Eleanor Tinsley Elementary School		23	23			0			0	9
249	William B. Travis Elementary School		4	4			0			0	
328	TSU Charter Lab School			0			0			0	
251	Mark Twain Elementary School			0			0			0	
285	Valley West Elementary School	9	16	7			0			0	
252	Jonathan Wainwright Elementary School			0			0			0	
253	Walnut Bend Elementary School			0			0			0	
254	Mabel Wesley Elementary	14	34	20	1		-1			0	
255	West University Elementary School		1	1			0			0	1
257	Tina Whidby Elementary School	4		-4			0			0	
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	4		-4			0			0	
392	Young Learners Charter School			0			0			0	
	Total Elementary Schools	760	968	208	8	12	4	0	2	2	39

Note: Student-level bullying data not available for 2012–2013
HISD Research and Accountability

Appendix III: Number of Students Committing At Least One Offense

School	Middle Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
41	Crispus Attucks Middle School	49	33	-16	14	8	-6	1	1	0	
467	Baylor College of Medicine Academy at Ryan		8	8			0			0	1
42	Frank Black Middle School	38	70	32	8	15	7			0	1
43	Luther Burbank Middle School	52	25	-27	14	8	-6			0	2
48	Ruby Clifton Middle School	61	39	-22	5	9	4	1		-1	1
44	Ezekiel Cullen Middle School	32	53	21	4	6	2		3	3	
45	James Deady Middle School	40	65	25	20	14	-6	1	1	0	12
75	Richard Dowling Middle School	175	171	-4	34	26	-8		1	1	1
46	Thomas Alva Edison Middle School	66	23	-43	2	11	9			0	3
340	Las Américas Middle School	4		-4			0			0	
456	High School Ahead Academy	63	44	-19	11	11	0	3		-3	2
342	Energized for Excellence Middle School	6	3	-3		4	4			0	
78	Lamar Fleming Middle School	104	77	-27	14	14	0		1	1	2
72	Walter Fondren Middle School	69	65	-4	29	11	-18			0	
47	Richard Fonville Middle School	97	63	-34	11	16	5			0	
476	Forest Brook Middle School		266	266		26	26			0	7
68	Henry Grady Middle School	18	31	13	4		-4			0	1
49	Alexander Hamilton Middle School	19	34	15	11	8	-3	1		-1	
51	Charles Hartman Middle School	118	75	-43	13	17	4			0	
52	Patrick Henry Middle School	97	146	49	34	48	14			0	
390	Energized for STEM Middle School Southwest	2	4	2			0	1		-1	
53	James Hogg Middle School	42	15	-27	10	6	-4	1		-1	
50	William S. Holland Middle School	68	47	-21	8	10	2		1	1	1
54	Thomas "Stonewall" Jackson Middle School	98	101	3	21	20	-1	1	1	0	4
55	Albert Sidney Johnston Middle School	85	54	-31	16	5	-11	1		-1	6
79	Francis Scott Key Middle School	46	123	77	5	11	6			0	3
57	Sidney Lanier Middle School	1	2	1		1	1	1		-1	
61	John Marshall Middle School	10	3	-7	15	9	-6			0	1
62	John McReynolds Middle School	61	9	-52	3	8	5	2	1	-1	
338	Daniel Ortíz Jr. Middle School	48	75	27	7	19	12			0	1
64	John J. Pershing Middle School	60	54	-6	15	7	-8			0	
337	Pin Oak Middle School	2	8	6		3	3			0	
71	Project Chrysalis Charter Middle School			0			0			0	
60	Paul Revere Middle School	105	108	3	33	26	-7		1	1	11

Note: Student-level bullying data not available for 2012–2013
HISD Research and Accountability

Appendix III: Number of Students Committing At Least One Offense

School	Middle Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
98	William Stevenson Middle School	73	62	-11	8	10	2			0	5
163	Sugar Grove Middle School	135	16	-119	8	8	0	1	1	0	1
77	Albert Thomas Middle School	80	32	-48	20	9	-11	1	1	0	
56	Louie Welch Middle School	120	119	-1	18	30	12		1	1	
99	West Briar Middle School	66	32	-34	8	6	-2	1		-1	
82	McKinley Williams Middle School	36	40	4	16	15	-1			0	1
	Total Middle Schools	2,328	2,186	-142	449	454	5	17	15	-2	67

Appendix III: Number of Students Committing At Least One Offense

School	High Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
462	Advanced Virtual Academy/Twilight Schools			0			0			0	
1	Stephen F. Austin High School	78	8	-70	64	39	-25	1		-1	
2	Bellaire High School	48	76	28	40	47	7			0	3
322	Andrew Carnegie Vanguard High School	2		-2	1		-1	2		-2	
323	Challenge Early College High School			0	3	2	-1			0	
27	César Chávez High School	107	102	-5	63	12	-51		1	1	
3	Jefferson Davis High School	22	16	-6	13	11	-2	1	1	0	
26	Michael E. DeBakey High School For Health Professions			0		1	1			0	
345	East Early College High School			0	1	5	4			0	
301	Eastwood Academy for Academic Achievement			0	1		-1			0	
321	Energized for STEM High School Southeast			0		4	4			0	
459	Energized for STEM Middle School Southeast	18	4	-14	1		-1			0	
468	Energy Institute High School		3	3		4	4			0	5
4	Ebbert Furr High School			0		1	1			0	
97	Houston Community College Life Skills			0			0			0	
34	High School for Law Enforcement and Criminal Justice	4	9	5			0			0	
25	High School for the Performing and Visual Arts			0	1		-1			0	
329	Hope Academy Charter School			0			0			0	2
348	Houston Academy for International Studies	2		-2	1	2	1			0	
310	Sam Houston Math, Science, & Technology Center	101	129	28	55	107	52	3	6	3	4
6	Jesse Jones High School	43	19	-24	15	12	-3		1	1	
33	Barbara Jordan High School for Careers	38	37	-1	3	3	0			0	
7	Kashmere High School	31	48	17	6	22	16			0	
8	Mirabeau B. Lamar High School	50	37	-13	21	7	-14		1	1	2
9	Lee High School	34	9	-25	11	22	11			0	
324	Liberty High School		13	13		2	2			0	
10	James Madison High School	51	64	13	19	15	-4	2	1	-1	
11	Charles Milby High School	43	64	21	25	22	-3		2	2	
311	Mount Carmel Academy	6	4	-2			0			0	2
477	North Forest High School		29	29		50	50			0	
308	North Houston Early College High School	1		-1			0			0	
455	Energized for STEM High School Southwest	3	1	-2	4	4	0		1	1	2
12	John Reagan High School	18	18	0	11	6	-5		1	1	
24	George Scarborough High School	23	11	-12	17	18	1	3	2	-1	
23	Sharpstown High School	34	18	-16	9	14	5			0	1

Note: Student-level bullying data not available for 2012–2013
HISD Research and Accountability

Appendix III: Number of Students Committing At Least One Offense

School	High Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
486	South Early College High School			0		3	3			0	
14	Ross Sterling High School	114	97	-17	49	22	-27	2	1	-1	
15	Stephen Waltrip High School	20	10	-10	38	35	-3	3		-3	
16	Booker T. Washington High School	65	19	-46	24	7	-17	3		-3	
17	Westbury High School	78	78	0	14	26	12	2	1	-1	10
36	Westside High School	55	41	-14	18	25	7	3		-3	4
18	Phillis Wheatley High School	60	41	-19	9	13	4	2	1	-1	
19	Evan Worthing High School	46	92	46	4	3	-1	1		-1	
20	Jack Yates High School	103	46	-57	40	30	-10	2	1	-1	
	Total High Schools	1,286	1,140	-146	579	600	21	30	22	-8	35

Appendix III: Number of Students Committing At Least One Offense

School	Combined Schools	Level III			Level IV			Level V			Bullying
		2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2012–2013	2013–2014	Diff	2013–2014
13	Community Services Alternative School			0			0			0	
39	Thomas Horace Rogers Middle School	1		-1			0			0	
58	Gregory-Lincoln Education Center	41	47	6	2	6	4	1		-1	
59	Jane Long Academy	94	117	23	14	22	8	2	1	-1	31
80	The Rice School (La Escuela Rice)	1		-1	1		-1			0	
81	Sharpstown International School	22	18	-4	3	4	1			0	3
94	Frances Harper Alternative School	1	1	0			0			0	
100	Texas Connections Academy at Houston			0			0			0	
127	Carter Woodson School	91	2	-89	4	1	-3			0	1
218	Thomas Pilgrim Academy		4	4	1	3	2			0	
234	Thomas Rusk School	6		-6	3		-3			0	
256	William Wharton Elementary School			0			0			0	
259	Woodrow Wilson Montessori	3		-3			0			0	
300	Inspired for Excellence Academy West			0			0			0	
303	Beechnut	66	13	-53			0	2		-2	
329	Hope Academy Charter School			0			0			0	2
340	Las Américas Middle School										
344	Briar Meadow Charter School	4		-4			0			0	
349	REACH Charter High School	4	3	-1	1	5	4		1	1	
371	Young Scholars Academy for Excellence			0			0			0	
378	Kandy Stripe Academy			0			0			0	1
382	Billy R. Reagan K-8 Education Center		11	11	2		-2			0	
458	Young Men's College Preparatory Academy	1	8	7			0		1	1	1
463	Young Women's College Preparatory Academy	2	2	0		6	6			0	2
	Total Combined Schools	336	223	-113	30	42	12	6	2	-4	38

Note: Student-level bullying data not available for 2012–2013
HISD Research and Accountability