REPORT FROM THE SUPERINTENDENT

Office of Superintendent of Schools Board of Education Meeting of December 9, 2010

SUBJECT: BOARD MONITORING SYSTEM—GOAL 1, SECTION C: MAINTAIN PROMOTION STANDARDS/HIGH SCHOOL CREDIT STATUS

At the February 11, 2010 meeting, the Board of Education implemented a revised Board Monitoring System in order to efficiently maintain and measure achievement of Houston Independent School District (HISD) goals and adherence to its core values. The monitoring system was designed to give district administrators clear direction on how to meet the board's expectations in these crucial areas.

Board Policy AE(LOCAL) states "[T]he administration shall report to the Board of Education on each goal and core value using the specific method and timing set out below,"

In reference to the district's Goal 1: Increase Student Achievement, the attached report provides information regarding Section C: Maintain Standards/High School Credit Status. The policy states that "the Administration shall provide the Board of Education with a series of bar charts. The first shall show (for the school year completed one year ago) the total number and percentage of students meeting promotion standards during the regular school year, students not meeting promotion standards during the school year, but meeting the standards after summer school, and those not meeting promotion standards either after the school year or summer school. The second bar chart shall show the number and percentage of those same students promoted and not promoted the following year. The Administration shall also provide a bar chart showing, for the just completed summer school session, the total number of students referred to summer school, number attending, number completing, number promoted and number retained. For students whose final status was determined by committee decision, the number and percentage of students by reason leading to committee decision will be provided (e.g., GPC, ARD, LPAC, parent request, etc.).

The Administration shall also provide a table showing promotion statistics, by school, including the total number of students whose promotion was considered by a grade placement committee, reflecting the total number of students promoted and retained. An additional table will show the committee reasons by campus for those campuses with more than 10 percent of their students promoted by committee decision.

Additionally, Administration will provide a table by high school reflecting the number and percent of students completing enough credits to move to the next grade level and the percent of students by grade level on track to graduate in four years of becoming a ninth grader. The high school data will also show the number and

percent of 9th grade students who have failed 3 or more courses the previous school year.

The Administration will also provide as an attachment to the Monitoring Report, the annual Promotion Standards report that shows promotion/retention data by grade for Title I and non-Title I students. Target: The percent of students who meet promotion standards during the regular school year will increase to 90 percent and to 98.5 percent after summer school by the end of the fall semester 2012. Other measures are report only for the first year."

The attached report provides the promotion standards information requested for the 2009–2010 school year and the high school results for the 2009–2010 and 2010–2011 school years. This report directly supports HISD's Strategic Direction for Core Initiative 4: Data-Driven Accountability.

Board Monitoring System: Goal 1-Section C

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, the HISD Board of Education has designed a program to systematically monitor the district's goals and core values. The Board Monitoring System will report on each goal and core value on a routine basis. The goal currently under review is to MAINTAIN PROMOTION STANDARDS among students in grades 1–8 (Goal 1, Section C). Additionally, high school students' progress in earning credits to advance to the next grade and on track to graduate in four years are also reported.

Findings

Promotion Standards/High School Credit Status

- At the end of 2009–2010 school year, 79 percent of HISD first- through eighth-graders met promotion standards compared to 78 percent in 2008–2009. Twenty-one percent of first-eighth graders did not met promotion standards in 2010 compared to 22 percent in 2008–2009 at the end of the regular school year. The total percentage of summer school attendees in grades 1–8 meeting promotion standards after summer school decreased from 86 percent in 2009 to 82 percent in 2010. After summer school, the total percentage of first through eighth graders meeting promotion standards decreased from 96 percent in 2009 to 94 percent in 2010 (Figure 1).
- The percentage of students promoted because they met promotion standards increased from 73 to 74 percent when comparing 2008–2009 to 2009–2010. Those students promoted on the basis of committee decisions decreased from 22 to 19 percent. The percentage of students retained because they did not meet promotion standards increased from 4 to 6 percent, and the percentage retained on the basis of committee decisions remained less than 1 percent (Figure 2).
- The actual fall 2010 grade status for students in first through eighth grades (that is, comparing the grade levels of the students who were enrolled in the 2009–2010 school year with their grade level in fall 2010), were 87 percent promoted, 2 percent were retained, and 11 percent did not return. By comparison, in fall 2009, 82 percent were promoted, 2 percent were retained, and 15 percent did not return (**Figure 3**). Among students who did return in the fall of 2010, 97 percent were actually promoted and 3 percent were retained.
- During spring 2010, 25,059 students were referred to summer school. Of the students referred
 to summer school in the spring of 2010, 71 percent (17,888 students) met promotion
 standards and were promoted to the next grade at the end of summer. For the 2009–2010
 school year, 16 percent (4,051 students) did not meet promotion standards and were retained
 in the same grade while 12 percent (3,120 students) did not attend summer school. In 2009,

of the 25,956 students who were referred to summer school: 80 percent were promoted, 13 percent were retained, and 6 percent did not attend (**Figure 4**).

- There were 23,262 students whose final status was determined by committee decision at the end of the 2009–2010 school year compared to 26,099 at the end of 2008–2009. The percentage of promotions by grade placement committee decisions decreased with 49.5 percent of the students in 2010 promoted compared to 55.7 percent promoted in 2009. The number and percentage of students being retained based upon committee decisions increased from 55 (0.2 percent) in 2009 to 206 (0.9 percent) in 2010 (Table 1).
- During the 2009–2010 school year four campuses promoted a total of 100 percent of their students: Sharon Halpin Early Childhood Center (2 students promoted based on committee decisions), Briarmeadow Charter (1 student promoted based on promotion standards and 283 students promoted based on committee decisions), River Oaks (566 students promoted based on promotion standards and 8 students promoted based on committee decisions) elementary schools, and Briarmeadow Middle School (128 students promoted based on promotion standards and 2 students promoted based on committee decisions). Among elementary schools, River Oaks had the highest number of students promoted (574) overall. Texas Connections Academy had the highest number of students to be retained (664 student retained based on promotion standards) or 99.8 percent of the total enrollment (Appendix A).
- For the 2009–2010 school year, there were 170 schools which had more than 10 percent of their students promoted by committee decision. Halpin Early Childhood center had the highest percentage of students promoted by committee decision (100 percent, or 2 of 2 students) followed by Briarmeadow Charter Elementary School (99.6 percent or 283 out of 284 students) and Woodrow Wilson Dual Language Academy promoted 93.2 percent or (288 out of 309 students). Among schools with more than 10 percent of students promoted by committee, the highest category of promoted students was the grade placement committee (10,760 students) districtwide. Briarmeadow had the highest number of students promoted by grade placement committee (273) (Appendix B).
- In 2009-2010, districtwide, the percentage of high school students with enough credits to advance increased with each grade level. Percentages ranged from 75.3 percent of ninth grade students with the minimum number of credits to advance to tenth grade to 93.4 percent of twelfth grade students with enough credits to earn the core minimum diploma. However, only 80 percent of those seniors have passed the TAKS requirement to graduate (Appendix C).
- Of the district's students who are on track to graduate, 84.4 percent of the ninth grade students who are currently enrolled are eligible to graduate in four years. Seven schools had 100 percent of their students in grades 9–12 on-track to graduate in four years: Andrew Carnegie Vanguard High School, Eastwood Academy, Empowerment College Preparatory High School, Energized E-STEM West High School, Energized for E-STEM Academy, North Houston Early College High School, and South Early College High School. There were 7,336 students (14.9 percent) whose first year in ninth grade was not available (Appendix D).
- The district had 15,403 ninth grade students enrolled in high school who failed three or more courses the previous school year. The failure rate of 3 or more courses for district high schools ranged from 1.9 percent (South Early College) to 80 percent (Reach Charter) for district high schools. Chavez High School had the largest number of students 304 or 34.2 percent of ninth grade students who failed three or more courses the previous year (Appendix E).

• Title I students represented 90.8 percent or (107,398) of all students in the district. Of these students, 18.8 percent were promoted based on committee decisions which was 8 percentage points less than Non-Title I students. The percentage of students retained by committee decision, by grade level, was less than one percent for All and Title I students in grades 6–8. Most students in grades 1–5, in all groups, were promoted based on promotion standards. Non-Title I students in grades 6–8 were retained at rate of 20 percentage points or greater than those on Title I campuses (Appendix F).

Administrative Response

TARGETS: SPRING PROMOTION – 90% SUMMER PROMOTION – 98.5%

NOTE: PROMOTION STANDARDS DATA FOR EACH SCHOOL ARE PRESENTED STARTING ON PAGE 7.

NOTE: 2009 PERCENTAGES DO NOT TOTAL 100% DUE TO ROUNDING.

NOTE: 2009 PERCENTAGES DO NOT TOTAL 100% DUE TO ROUNDING.

The number of students attending summer school (24,377 in 2009 and 21,939 in 2010) is the same as the number completing summer school, as the data file does not distinguish between the two.

		2	2008-09				20	009-10		
	Prom	oted	Reta	ained	Total	Prom	oted	Reta	ined	Total
Committee Decision	N	%	N	%	N	N	%	N	%	N
ARD	6,375	24.4	19	0.1	6,394	5,993	25.8	10	0.0	6,003
Attendance	3,932	15.1	1	0.0	3,933	4,362	18.7	69	0.3	4,431
Grade Placement Committee	14,544	55.7	35	0.1	14,579	11,521	49.5	127	0.5	11,648
Not Enrolled Stanford 10/Aprenda 3	0	0.0	0	0.0	0	613	2.6	0	0.0	613
Principal Plan	539	2.1	0	0.0	539	506	2.2	0	0.0	506
School Waiver	654	2.5	0	0.0	654	61	0.3	0	0.0	61
Total	26,044	99.8	55	0.2	26,099	23,056	99.1	206	0.9	23,262

Note: Percentages based on the total number of Committee Decisions

Appendix A HISD Promotion Standards Outcomes 2009–2010 Summary

	P	romotion Sta	ndards	C	ommittee Dec	isions*		Tota	al Resul	lts	
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promo	ted	Retai	ined
School Name	N	N	N	N	N	N	N	N	%	N	%
Elementary Schools	68,169	63,964	4,205	10,845	10,831	14	79,014	74,795	94.7	4,219	5.3
Middle Schools	24,020	22,345	1,675	11,173	11,156	17	35,193	33,501	95.2	1,692	4.8
Combined/Other Schools	2,825	1,740	1,085	1,244	1,069	175	4,069	2,809	69.0	1,260	31.0
District	95,014	88,049	6,965	23,262	23,056	206	118,276	111,105	93.9	7,171	6.1

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

	P	romotion Sta	ndards	С	ommittee Dec	cisions*		Total I	Results		
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promote	d	Retai	ned
School Name	N	N	N	N	N	N	N	N	%	N	%
Alcott Elementary School	287	269	18	48	48	0	335	317 9	4.6	18	5.4
Almeda Elementary School	503	463	40	68	68	0	571	531 9	3.0	40	7.0
Anderson Elementary School	376	354	22	147	147	0	523	501 9	5.8	22	4.2
Ashford Elementary School	251	229	22	18	18	0	269	247 9	1.8	22	8.2
Askew Elementary School	584	577	7	92	92	0	676	669 9	9.0	7	1.0
Atherton Elementary School	240	228	12	15	15	0	255	243 9	5.3	12	4.7
Barrick Elementary School	466	424	42	82	82	0	548	506 9	2.3	42	7.7
Bastian Elementary School	485	424	61	98	98	0	583	522 8	9.5	61	10.5
Bell Elementary School	479	471	8	106	106	0	585	577 9	8.6	8	1.4
Benavídez Elementary School	637	598	39	74	72	2	711	670 9	4.2	41	5.8
Benbrook Elementary School	333	317	16	51	51	0	384	368 9	5.8	16	4.2
Berry Elementary School	338	308	30	89	89	0	427	397 9	3.0	30	7.0
Blackshear Elementary School	207	176	31	86	86	0	293	262 8	9.4	31	10.6
Bonham Elementary School	522	499	23	93	93	0	615	592 9	6.3	23	3.7
Bonner Elementary School	595	568	27	65	65	0	660	633 9	5.9	27	4.1
Braeburn Elementary School	682	647	35	63	63	0	745	710 9	5.3	35	4.7
Briargrove Elementary School	634	610	24	62	62	0	696	672 9	6.6	24	3.4
Briarmeadow Charter Elementary School	1	1	0	283	283	0	284	284 10	0.0	0	0.0
Briscoe Elementary School	367	342	25	28	28	0	395	370 9	3.7	25	6.3
Brookline Elementary School	613	563	50	134	134	0	747	697 9	3.3	50	6.7
Browning Elementary School	337	329	8	54	54	0	391	383 9	8.0	8	2.0
Bruce Elementary School	275	266	9	140	140	0	415	406 9	7.8	9	2.2
Burbank Elementary School	592	587	5	57	57	0	649	644 9	9.2	5	0.8
Burnet Elementary School	451	426	25	74	74	0	525	500 9	5.2	25	4.8
Burrus Elementary School	220	218	2	16	16	0	236	234 9	9.2	2	0.8
Bush Elementary School	486	482	4	35	35	0	521	517 9	9.2	4	0.8
Cage Elementary School	412	385	27	57	57	0	469	442 9	4.2	27	5.8
Carrillo Elementary School	492	471	21	30	30	0	522	501 9	6.0	21	4.0
Codwell Elementary School	395	364	31	48	47	1	443	411 9	2.8	32	7.2
Condit Elementary School	484	483	1	35	35	0	519	518 9	9.8	1	0.2
Cook Elementary School	382	380	2	136	136	0	518	516 9	9.6	2	0.4
Coop Elementary School	481	455	26	69	69	0	550	524 9	5.3	26	4.7

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

	P	romotion Sta	ndards	С	ommittee Dec	isions*	Total Result			lts	
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promo	ted	Retai	ned
School Name	N	N	N	N	N	N	N	N	%	N	%
Cornelius Elementary School	694	668	26	25	25	0	719	693	96.4	26	3.6
Crawford Elementary School	104	97	7	58	58	0	162	155	95.7	7	4.3
Crespo Elementary School	551	508	43	50	50	0	601	558	92.8	43	7.2
Crockett Elementary School	240	234	6	50	50	0	290	284	97.9	6	2.1
Cunningham Elementary School	440	424	16	56	56	0	496	480	96.8	16	3.2
Daily Elementary School	456	428	28	84	84	0	540	512	94.8	28	5.2
Dávila Elementary School	403	386	17	50	50	0	453	436	96.2	17	3.8
De Chaumes Elementary School	417	405	12	48	48	0	465	453	97.4	12	2.6
De Zavala Elementary School	433	416	17	30	29	1	463	445	96.1	18	3.9
Dodson Elementary School	249	235	14	42	42	0	291	277	95.2	14	4.8
Dogan Elementary School	178	157	21	41	41	0	219	198	90.4	21	9.6
Durham Elementary School	283	259	24	50	50	0	333	309	92.8	24	7.2
Durkee Elementary School	490	467	23	59	56	3	549	523	95.3	26	4.7
Eliot Elementary School	370	342	28	39	39	0	409	381	93.2	28	6.8
Elrod Elementary School	311	254	57	51	51	0	362	305	84.3	57	15.7
Emerson Elementary School	474	446	28	58	58	0	532	504	94.7	28	5.3
Energized for Excellence Elementary School	1,091	978	113	2	2	0	1,093	980	89.7	113	10.3
Field Elementary School	251	214	37	33	33	0	284	247	87.0	37	13.0
Foerster Elementary School	341	302	39	146	146	0	487	448	92.0	39	8.0
Fondren Elementary School	243	220	23	78	78	0	321	298	92.8	23	7.2
Foster Elementary School	290	264	26	78	78	0	368	342	92.9	26	7.1
Franklin Elementary School	333	306	27	67	67	0	400	373	93.3	27	6.8
Frost Elementary School	208	157	51	128	128	0	336	285	84.8	51	15.2
Gallegos Elementary School	339	336	3	36	36	0	375	372	99.2	3	0.8
Garcia Elementary School	409	390	19	192	192	0	601	582	96.8	19	3.2
Garden Oaks Elementary School	228	225	3	106	106	0	334	331	99.1	3	0.9
Garden Villas Elementary School	686	639	47	40	40	0	726	679	93.5	47	6.5
Golfcrest Elementary School	406	379	27	127	127	0	533	506	94.9	27	5.1
Gordon Elementary School	228	195	33	79	79	0	307	274	89.3	33	10.7
Gregg Elementary School	360	332	28	45	45	0	405	377	93.1	28	6.9
Gregory-Lincoln Education Center (ES)	191	162	29	78	78	0	269	240	89.2	29	10.8
Grimes Elementary School	197	174	23	59	59	0	256	233	91.0	23	9.0

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

	P	romotion Sta	ndards	С	ommittee Dec	cisions*		Tota	l Result	s	
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promo	ted	Retai	ned
School Name	N	N	N	N	N	N	N	N	%	N	%
Grissom Elementary School	567	537	30	33	33	0	600	570	95.0	30	5.0
Gross Elementary School	548	519	29	53	53	0	601	572	95.2	29	4.8
Halpin Center Early Childhood Education Center	0	0	0	2	2	0	2	2	100.0	0	0.0
Harris, J. R. Elementary School	404	373	31	41	41	0	445	414	93.0	31	7.0
Harris, R. P. Elementary School	347	329	18	45	45	0	392	374	95.4	18	4.6
Hartsfield Elementary School	245	228	17	46	46	0	291	274	94.2	17	5.8
Harvard Elementary School	451	445	6	14	14	0	465	459	98.7	6	1.3
Helms Community Learning Center	325	308	17	46	46	0	371	354	95.4	17	4.6
Henderson, J. P. Elementary School	473	449	24	62	62	0	535	511	95.5	24	4.5
Henderson, N. Q. Elementary School	215	211	4	16	16	0	231	227	98.3	4	1.7
Herod Elementary School	502	501	1	71	71	0	573	572	99.8	1	0.2
Herrera Elementary School	695	674	21	47	47	0	742	721	97.2	21	2.8
Highland Heights Elementary School	441	409	32	32	32	0	473	441	93.2	32	6.8
Hines-Caldwell Elementary School	556	520	36	47	47	0	603	567	94.0	36	6.0
Hobby Elementary School	553	481	72	45	45	0	598	526	88.0	72	12.0
Horn Elementary School	438	434	4	21	21	0	459	455	99.1	4	0.9
Houston Gardens Elementary School	230	220	10	25	25	0	255	245	96.1	10	3.9
Isaacs Elementary School	313	297	16	33	33	0	346	330	95.4	16	4.6
Janowski Elementary School	352	321	31	89	89	0	441	410	93.0	31	7.0
Jefferson Elementary School	263	229	34	80	80	0	343	309	90.1	34	9.9
Kashmere Gardens Elementary School	235	213	22	15	14	1	250	227	90.8	23	9.2
Kelso Elementary School	298	275	23	62	62	0	360	337	93.6	23	6.4
Kennedy Elementary School	503	494	9	22	22	0	525	516	98.3	9	1.7
Ketelsen Elementary School	397	378	19	30	30	0	427	408	95.6	19	4.4
Kolter Elementary School	429	422	7	23	23	0	452	445	98.5	7	1.5
Lantrip Elementary School	479	457	22	26	26	0	505	483	95.6	22	4.4
Law Elementary School	404	371	33	114	114	0	518	485	93.6	33	6.4
Lewis Elementary School	719	611	108	55	55	0	774	666	86.0	108	14.0
Lockhart Elementary School	470	450	20	62	62	0	532	512	96.2	20	3.8
Longfellow Elementary School	457	420	37	105	104	1	562	524	93.2	38	6.8
Looscan Elementary School	310	302	8	45	45	0	355	347	97.7	8	2.3
Love Elementary School	261	244	17	45	45	0	306	289	94.4	17	5.6

Percentages based on the total number of students promoted or retained. These figures do not include students withdrawn prior to year end or records with incorrect codes. Source: Chancery Promotion Standards Extract (PSE) File, September 16, 2010

Research and Accountability

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

	P	romotion Sta	ndards	С	ommittee Dec	cisions*		ts			
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promo	ted	Reta	ined
School Name	N	N	N	N	N	N	N	N	%	N	%
Lovett Elementary School	527	514	13	10	9	1	537	523	97.4	14	2.6
Lyons Elementary School	620	610	10	29	29	0	649	639	98.5	10	1.5
MacGregor Elementary School	347	334	13	13	13	0	360	347	96.4	13	3.6
Mading Elementary School	309	261	48	92	92	0	401	353	88.0	48	12.0
Martínez, C. Elementary School	348	336	12	80	80	0	428	416	97.2	12	2.8
Martinez, R. Elementary School	314	286	28	113	113	0	427	399	93.4	28	6.6
McDade Elementary School	205	190	15	39	39	0	244	229	93.9	15	6.1
McNamara Elementary School	316	299	17	43	43	0	359	342	95.3	17	4.7
Memorial Elementary School	185	165	20	43	43	0	228	208	91.2	20	8.8
Milne Elementary School	411	375	36	80	80	0	491	455	92.7	36	7.3
Mitchell Elementary School	683	646	37	83	83	0	766	729	95.2	37	4.8
Montgomery Elementary School	528	486	42	46	46	0	574	532	92.7	42	7.3
Moreno Elementary School	491	476	15	138	138	0	629	614	97.6	15	2.4
Neff Elementary School	602	553	49	119	119	0	721	672	93.2	49	6.8
North Alternative Elementary School	11	5	6	4	4	0	15	9	60.0	6	40.0
Northline Elementary School	448	420	28	75	75	0	523	495	94.6	28	5.4
Oak Forest Elementary School	596	595	1	35	35	0	631	630	99.8	1	0.2
Oates Elementary School	289	274	15	52	52	0	341	326	95.6	15	4.4
Osborne Elementary School	269	244	25	28	28	0	297	272	91.6	25	8.4
Paige Elementary School	221	217	4	47	47	0	268	264	98.5	4	1.5
Park Place Elementary School	698	662	36	79	79	0	777	741	95.4	36	4.6
Parker Elementary School	624	606	18	22	22	0	646	628	97.2	18	2.8
Patterson Elementary School	590	566	24	40	40	0	630	606	96.2	24	3.8
Peck Elementary School	303	267	36	62	62	0	365	329	90.1	36	9.9
Petersen Elementary School	467	389	78	95	95	0	562	484	86.1	78	13.9
Piney Point Elementary School	604	544	60	76	76	0	680	620	91.2	60	8.8
Pleasantville Elementary School	208	194	14	50	50	0	258	244	94.6	14	5.4
Poe Elementary School	548	515	33	47	46	1	595	561	94.3	34	5.7
Port Houston Elementary School	212	201	11	27	27	0	239	228	95.4	11	4.6
Pugh Elementary School	333	297	36	13	13	0	346	310	89.6	36	10.4
Red Elementary School	325	316	9	81	81	0	406	397	97.8	9	2.2
Reynolds Elementary School	324	290	34	71	71	0	395	361	91.4	34	8.6

Percentages based on the total number of students promoted or retained. These figures do not include students withdrawn prior to year end or records with incorrect codes. Source: Chancery Promotion Standards Extract (PSE) File, September 16, 2010

Research and Accountability

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

	P	romotion Sta	ndards	С	ommittee Dec	cisions*		ts		
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promoted	Retai	ined
School Name	N	N	N	N	N	N	N	N %	N	%
Rhoads Elementary School	183	167	16	31	31	0	214	198 92.5	16	7.5
Rice School Elementary School	533	530	3	30	30	0	563	560 99.5	3	0.5
River Oaks Elementary School	566	566	0	8	8	0	574	574 100.0	0	0.0
Roberts Elementary School	500	498	2	24	24	0	524	522 99.6	2	0.4
Robinson Elementary School	506	452	54	41	41	0	547	493 90.1	54	9.9
Rodríguez Elementary School	643	611	32	83	83	0	726	694 95.6	32	4.4
Rogers, T. H. Elementary School	225	223	2	74	74	0	299	297 99.3	2	0.7
Roosevelt Elementary School	420	393	27	18	18	0	438	411 93.8	27	6.2
Ross Elementary School	330	323	7	24	24	0	354	347 98.0	7	2.0
Rucker Elementary School	406	380	26	96	96	0	502	476 94.8	26	5.2
Sánchez Elementary School	356	333	23	56	56	0	412	389 94.4	23	5.6
Scarborough Elementary School	487	430	57	94	94	0	581	524 90.2	57	9.8
School at St. George Place	353	335	18	56	56	0	409	391 95.6	18	4.4
Scott Elementary School	221	210	11	20	20	0	241	230 95.4	11	4.6
Scroggins Elementary School	411	386	25	26	26	0	437	412 94.3	25	5.7
Seguin Elementary School	351	341	10	80	80	0	431	421 97.7	10	2.3
Shadowbriar Elementary School	311	289	22	118	118	0	429	407 94.9	22	5.1
Shearn Elementary School	217	206	11	102	102	0	319	308 96.6	11	3.4
Sherman Elementary School	282	252	30	74	74	0	356	326 91.6	30	8.4
Sinclair Elementary School	313	299	14	57	56	1	370	355 95.9	15	4.1
Smith, E.O. Education Center (ES)	37	35	2	51	51	0	88	86 97.7	2	2.3
Smith, K. Elementary School	472	421	51	149	149	0	621	570 91.8	51	8.2
South Alternative Elementary School	14	7	7	10	10	0	24	17 70.8	7	29.2
Southmayd Elementary School	419	414	5	65	65	0	484	479 99.0	5	1.0
Stevens Elementary School	378	355	23	69	69	0	447	424 94.9	23	5.1
Stevenson Elementary School	206	194	12	29	29	0	235	223 94.9	12	5.1
Sugar Grove Elementary School	263	212	51	119	119	0	382	331 86.6	51	13.4
Sutton Elementary School	730	717	13	121	121	0	851	838 98.5	13	1.5
Thompson Elementary School	337	310	27	93	93	0	430	403 93.7	27	6.3
Tijerina Elementary School	367	356	11	75	74	1	442	430 97.3	12	2.7
Tinsley Elementary School	532	444	88	209	209	0	741	653 88.1	88	11.9
Travis Elementary School	511	501	10	48	48	0	559	549 98.2	10	1.8

Percentages based on the total number of students promoted or retained. These figures do not include students withdrawn prior to year end or records with incorrect codes. Source: Chancery Promotion Standards Extract (PSE) File, September 16, 2010

Research and Accountability

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

	Promotion Standards		Committee Decisions*		cisions*	Total Resu		al Resul	ts		
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promo	ted	Retai	ned
School Name	N	N	N	N	N	N	N	N	%	N	%
TSU Charter Lab School	20	16	4	4	4	0	24	20	83.3	4	16.7
Twain Elementary School	586	580	6	43	43	0	629	623	99.0	6	1.0
Valley West Elementary School	414	396	18	50	50	0	464	446	96.1	18	3.9
Wainwright Elementary School	402	374	28	119	118	1	521	492	94.4	29	5.6
Walnut Bend Elementary School	355	305	50	89	89	0	444	394	88.7	50	11.3
Wesley Elementary School	245	218	27	82	82	0	327	300	91.7	27	8.3
West University Elementary School	816	815	1	34	34	0	850	849	99.9	1	0.1
Whidby Elementary School	287	252	35	114	114	0	401	366	91.3	35	8.7
White Elementary School	536	508	28	58	58	0	594	566	95.3	28	4.7
Whittier Elementary School	341	321	20	31	31	0	372	352	94.6	20	5.4
Windsor Village Elementary School	508	479	29	65	65	0	573	544	94.9	29	5.1
Woodson Elementary School	124	107	17	42	42	0	166	149	89.8	17	10.2
Young Elementary School	199	155	44	142	142	0	341	297	87.1	44	12.9
Young Scholars Academy for Excellence	119	80	39	0	0	0	119	80	67.2	39	32.8
Total Elementary Schools	68,169	63,964	4,205	10,845	10,831	14	79,014	74,795	94.7	4,219	5.3

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

	P	romotion Sta	ndards	С	ommittee Dec	isions*		Tota	ıl Resul	ts	
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promo	ted	Reta	ined
School Name	N	N	N	N	N	N	N	N	%	N	%
Attucks Middle School	199	151	48	385	385	0	584	536	91.8	48	8.2
Black Middle School	257	246	11	250	250	0	507	496	97.8	11	2.2
Briarmeadow Charter Middle School	128	128	0	2	2	0	130	130	100.0	0	0.0
Burbank Middle School	865	845	20	317	317	0	1,182	1,162	98.3	20	1.7
Contemporary Learning Center Middle School	10	7	3	29	29	0	39	36	92.3	3	7.7
Clifton Middle School	676	648	28	304	304	0	980	952	97.1	28	2.9
Cullen Middle School	157	149	8	421	421	0	578	570	98.6	8	1.4
Deady Middle School	502	495	7	390	390	0	892	885	99.2	7	0.8
Dominion Academy	41	37	4	15	15	0	56	52	92.9	4	7.1
Dowling Middle School	1,091	946	145	276	276	0	1,367	1,222	89.4	145	10.6
Edison Middle School	640	633	7	130	130	0	770	763	99.1	7	0.9
Energized E-STEM West MS	110	109	1	3	3	0	113	112	99.1	1	0.9
Energized for Excellence Middle School	248	247	1	2	2	0	250	249	99.6	1	0.4
Fleming Middle School	424	376	48	43	43	0	467	419	89.7	48	10.3
Fondren Middle School	348	337	11	362	362	0	710	699	98.5	11	1.5
Fonville Middle School	849	778	71	215	214	1	1,064	992	93.2	72	6.8
Grady Middle School	246	240	6	228	228	0	474	468	98.7	6	1.3
Gregory-Lincoln Education Center (MS)	143	121	22	174	174	0	317	295	93.1	22	6.9
Hamilton Middle School	1,060	1,030	30	276	276	0	1,336	1,306	97.8	30	2.2
Hartman Middle School	935	897	38	605	605	0	1,540	1,502	97.5	38	2.5
Henry Middle School	730	649	81	295	295	0	1,025	944	92.1	81	7.9
High School Ahead	47	26	21	141	134	7	188	160	85.1	28	14.9
Hogg Middle School	530	431	99	254	254	0	784	685	87.4	99	12.6
Holland Middle School	603	536	67	126	126	0	729	662	90.8	67	9.2
Jackson Middle School	616	573	43	252	252	0	868	825	95.0	43	5.0
Johnston Middle School	1,070	1,040	30	328	328	0	1,398	1,368	97.9	30	2.1
Kaleidoscope Middle School	94	91	3	13	13	0	107	104	97.2	3	2.8
Key Middle School	210	115	95	316	316	0	526	431	81.9	95	18.1
Lanier Charter Middle School	1,083	1,077	6	237	237	0	1,320	1,314	99.5	6	0.5
Las Américas Middle School	22	17	5	124	124	0	146	141	96.6	5	3.4
Long Middle School	398	368	30	365	364	1	763	732	95.9	31	4.1
Marshall Middle School	546	509	37	387	387	0	933	896	96.0	37	4.0

Percentages based on the total number of students promoted or retained. These figures do not include students withdrawn prior to year end or records with incorrect codes. Source: Chancery Promotion Standards Extract (PSE) File, September 16, 2010

Research and Accountability 14

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

	Promotion Standards				Committee Decisions*			Total Results			
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promo	ted	Retai	ined
School Name	N	N	N	N	N	N	N	N	%	N	%
McReynolds Middle School	457	430	27	123	122	1	580	552	95.2	28	4.8
Ortíz Middle School	577	552	25	356	356	0	933	908	97.3	25	2.7
Pershing Middle School	1,408	1,326	82	332	330	2	1,740	1,656	95.2	84	4.8
Pin Oak Middle School	970	968	2	171	171	0	1,141	1,139	99.8	2	0.2
Project Chrysalis Middle School	150	149	1	8	8	0	158	157	99.4	1	0.6
Revere Middle School	310	264	46	549	549	0	859	813	94.6	46	5.4
Rice School Middle School	415	408	7	44	44	0	459	452	98.5	7	1.5
Rogers, T. H. Middle School	332	331	1	60	60	0	392	391	99.7	1	0.3
Ryan Middle School	163	142	21	196	196	0	359	338	94.2	21	5.8
Sharpstown Middle School	404	328	76	298	298	0	702	626	89.2	76	10.8
Smith Education Center (MS)	63	49	14	207	207	0	270	256	94.8	14	5.2
Stevenson Middle School	1,043	1,016	27	291	291	0	1,334	1,307	98.0	27	2.0
Thomas Middle School	399	330	69	194	194	0	593	524	88.4	69	11.6
WALIPP Middle School	55	39	16	11	11	0	66	50	75.8	16	24.2
Welch Middle School	711	647	64	430	430	0	1,141	1,077	94.4	64	5.6
West Briar Middle School	1,126	1,062	64	196	196	0	1,322	1,258	95.2	64	4.8
Williams Middle School	253	220	33	179	177	2	432	397	91.9	35	8.1
Woodson Middle School	306	232	74	263	260	3	569	492	86.5	77	13.5
Total Middle Schools	24,020	22,345	1,675	11,173	11,156	17	35,193	33,501	95.2	1,692	4.8

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

Appendix A HISD Promotion Standards Outcomes 2009–2010

Combined/Other Schools

	P	romotion Sta	ndards	С	ommittee De	cisions*	Total Results				
	Total	Promoted	Retained	Total	Promoted	Retained	Total	Promo	ted	Retai	ined
School Name	N	N	N	N	N	N	N	N	%	N	%
Carter Career Center	9	4	5	7	7	0	16	11	68.8	5	31.3
Community Education Partners (SE)	132	83	49	230	159	71	362	242	66.9	120	33.1
Community Education Partners (SW)	106	39	67	287	191	96	393	230	58.5	163	41.5
Community Services Alternative School	44	0	44	9	5	4	53	5	9.4	48	90.6
Harper Alternative School	20	8	12	14	14	0	34	22	64.7	12	35.3
Inspired for Excellence Academy North	37	34	3	16	16	0	53	50	94.3	3	5.7
Inspired for Excellence Academy West	38	26	12	69	69	0	107	95	88.8	12	11.2
JJAEP	5	0	5	14	10	4	19	10	52.6	9	47.4
Kandy Stripe Academy	261	229	32	59	59	0	320	288	90.0	32	10.0
Pilgrim Academy	701	659	42	86	86	0	787	745	94.7	42	5.3
Pro-Vision School	87	55	32	88	88	0	175	143	81.7	32	18.3
Rusk School	372	349	23	20	20	0	392	369	94.1	23	5.9
SOAR Center	62	0	62	0	0	0	62	0	0.0	62	0.00
Texas Connections Academy	665	1	664	0	0	0	665	1	0.2	664	99.8
Wharton Elementary School	265	244	21	57	57	0	322	301	93.5	21	6.5
Wilson Elementary School	21	9	12	288	288	0	309	297	96.1	12	3.9
Total Combined/Other Schools	2,825	1,740	1,085	1,244	1,069	175	4,069	2,809	69.0	1,260	31.0

Percentages based on the total number of students promoted or retained. These figures do not include students withdrawn prior to year end or records with incorrect codes. Source: Chancery Promotion Standards Extract (PSE) File, September 16, 2010

^{*} Includes Grade Placement, ARD, and Attendance Committees; Principal Plans; School Waivers, and Promoted Not Enrolled at Stanford/Aprenda.

			•			Comn	nittees (N)		
School Name	Total For <u>Subset</u>	Promo <u>Comn</u>	•	<u>ARD</u>	<u>Attendance</u>	<u>GPC</u>	Not Enrolled at Stanf/Apr	Principal <u>Plan</u>	School <u>Waiver</u>
	N	N	%						
Elementary Schools	48,345	8,923	18.5	2,590	328	5,529	336	79	61
Middle Schools	33,618	11,054	32.9	2,313	3,937	4,284	96	424	
Combined/Other Schools	2,897	1,044	36.0	93	4	947			
District	84,860	21,021	24.8	4,996	4,269	10,760	432	503	61

Elementary Schools

			_			Comr	nittees (N)		
School Name	<u>Total</u> N	Promot <u>Comm</u> N	-	<u>ARD</u>	Attendance	<u>GPC</u>	Not Enrolled at Stanf/Apr	Principal <u>Plan</u>	School <u>Waiver</u>
Almeda Elementary School	571	68	11.9	6		45	17		
Anderson Elementary School	523	147	28.1	33	5	109			
Askew Elementary School	676	92	13.6	40	2	38	12		
Barrick Elementary School	548	82	15.0			77	5		
Bastian Elementary School	583	98	16.8	28	22	38	10		
Bell Elementary School	585	106	18.1	49		51		6	
Benavídez Elementary School	711	72	10.1	18		51	1	2	
Benbrook Elementary School	384	51	13.3	18		24	9		
Berry Elementary School	427	89	20.8	36	9	44			
Blackshear Elementary School	293	86	29.4	16	6	64			
Bonham Elementary School	615	93	15.1	25	17	51			
Briarmeadow Charter Elementary School	284	283	99.6	10		273			
Brookline Elementary School	747	134	17.9	29	7	98			
Browning Elementary School	391	54	13.8	36		18			
Bruce Elementary School	415	140	33.7	41	2	97			
Burnet Elementary School	525	74	14.1	24	7	43			
Cage Elementary School	469	57	12.2	17	1	35	4		
Codwell Elementary School	443	47	10.6	19		28			
Cook Elementary School	518	136	26.3	14	13	109			
Coop Elementary School	550	69	12.5	36		33			
Crawford Elementary School	162	58	35.8	23		34	1		
Crockett Elementary School	290	50	17.2	7	1	35	7		
Cunningham Elementary School	496	56	11.3	16	6	32	2		
Daily Elementary School	540	84	15.6	17	11	44	12		
Dávila Elementary School	453	50	11.0	17		33			
De Chaumes Elementary School	465	48	10.3	11	1	36			
Dodson Elementary School	291	42	14.4	30	7	5			
Dogan Elementary School	219	41	18.7	33		8			
Durham Elementary School	333	50	15.0	15	2	30	3		
Durkee Elementary School	549	56	10.2	41		15			

Elementary Schools

			_			Comr	nittees (N)		
School Name	<u>Total</u> N	Promo <u>Comn</u> N	•	<u>ARD</u>	<u>Attendance</u>	<u>GPC</u>	Not Enrolled at Stanf/Apr	Principal <u>Plan</u>	School <u>Waiver</u>
Elrod Elementary School	362	51	14.1	30	8	13			
Emerson Elementary School	532	58	10.9	11	1	46			
Field Elementary School	284	33	11.6	23	3	7			
Foerster Elementary School	487	146	30.0	38		81	27		
Fondren Elementary School	321	78	24.3	34	2	37	5		
Foster Elementary School	368	78	21.2	35	13	30			
Franklin Elementary School	400	67	16.8	16	1	50			
Frost Elementary School	336	128	38.1	21		107			
Garcia Elementary School	601	192	31.9	10	1	181			
Garden Oaks Elementary School	334	106	31.7	3	4	38			61
Golfcrest Elementary School	534	127	24.0	36	1	90			
Gordon Elementary School	307	79	25.7	21	10	48			
Gregg Elementary School	405	45	11.1	19	1	25			
Gregory-Lincoln Education Center (ES)	269	78	29.0	1	7	65	5		
Grimes Elementary School	256	59	23.0	16	10	32	1		
Halpin Center Early Childhood Education Center	2	2	100.0			2			
Harris, R. P. Elementary School	392	45	11.5	11	3	31			
Hartsfield Elementary School	291	46	15.8	19	3	24			
Helms Community Learning Center	371	46	12.4	15		31			
Henderson, J. P. Elementary School	535	62	11.6	15		41	6		
Herod Elementary School	573	71	12.4	31		39		1	
Janowski Elementary School	441	89	20.2	14		74	1		
Jefferson Elementary School	343	80	23.3	13		47	5	15	
Kelso Elementary School	360	62	17.2	23		39			
Law Elementary School	518	114	22.0	34	13	61	6		
Lockhart Elementary School	532	62	11.7		2	60			
Longfellow Elementary School	562	104	18.5	25	4	75			
Looscan Elementary School	355	45	12.7	30		13	2		
Love Elementary School	306	45	14.7	13	1	31			
Mading Elementary School	401	92	22.9	26		66			
Martínez, C. Elementary School	428	80	18.7	21	1	58			
Martinez, R. Elementary School	427	113	26.5	50	-	63		-	

Elementary Schools

Committees (N) Not Enrolled Principal School Promoted by **School Name Total** ARD Attendance **GPC** at Stanf/Apr Plan Waiver Committee Ν McDade Elementary School 16.0 McNamara Elementary School 12.0 Memorial Elementary School 18.9 Milne Elementary School 16.3 Mitchell Elementary School 10.8 Moreno Elementary School 21.9 Neff Elementary School 16.5 North Alternative Elementary School 26.7 Northline Elementary School 14.3 Oates Elementary School 15.2 Paige Elementary School 17.5 Park Place Elementary School 10.2 Peck Elementary School 17.0 Petersen Elementary School 16.9 Piney Point Elementary School 11.2 Pleasantville Elementary School 19.4 Port Houston Elementary School 11.3 Red Elementary School 20.0 Reynolds Elementary School 18.0 Rhoads Elementary School 14.5 Rodríguez Elementary School 11.4 Rogers, T. H. Elementary School 24.7 Rucker Elementary School 19.1 Sánchez Elementary School 13.6 Scarborough Elementary School 16.2 School at St. George Place 13.7 Seguin Elementary School 18.6 Shadowbriar Elementary School 27.5 Shearn Elementary School 32.0 Sherman Elementary School 20.8 Sinclair Elementary School 15.1 58.0 Smith, E.O. Education Center (ES)

Elementary Schools

			_			Comn	nittees (N)		
School Name	<u>Total</u> N	Promot <u>Comm</u> N	-	ARD	<u>Attendance</u>	GPC	Not Enrolled at Stanf/Apr	Principal <u>Plan</u>	School <u>Waiver</u>
Smith, K. Elementary School	621	149	24.0	26		120	3		
South Alternative Elementary School	24	10	41.7	2	1	7			
Southmayd Elementary School	484	65	13.4	32	1	32			
Stevens Elementary School	447	69	15.4	35		34			
Stevenson Elementary School	235	29	12.3	8		21			
Sugar Grove Elementary School	382	119	31.2	49		69	1		
Sutton Elementary School	851	121	14.2	28	2	91			
Thompson Elementary School	430	93	21.6	47	4	27	15		
Tijerina Elementary School	442	74	16.7	27	3	39	5		
Tinsley Elementary School	741	209	28.2	38	1	160	6	4	
TSU Charter Lab School	24	4	16.7			4			
Valley West Elementary School	464	50	10.8	24	2	21	3		
Wainwright Elementary School	521	118	22.6	31	7	80			
Walnut Bend Elementary School	444	89	20.0	16	1	71		1	
Wesley Elementary School	327	82	25.1	32		35	15		
Whidby Elementary School	401	114	28.4	6	12	96			
Windsor Village Elementary School	573	65	11.3	23	13	23	6		
Woodson Elementary School	166	42	25.3	5	9	28			
Young Elementary School	341	142	41.6	29	10	80		23	
Total Elementary Schools	48,345	8,923	18.5	2,590	328	5,529	336	79	61

Committees (N)

Not Enrolled Principal School Promoted by **School Name Total** ARD Attendance **GPC** at Stanf/Apr Plan Waiver Committee Ν Attucks Middle School 65.9 Black Middle School 49.3 Burbank Middle School 26.8 Clifton Middle School Contemporary Learning Center Middle School 74.4 Cullen Middle School 72.8 Deady Middle School 43.7 **Dominion Academy** 26.8 Dowling Middle School 20.2 Edison Middle School 16.9 Fondren Middle School Fonville Middle School 20.1 48.1 Grady Middle School Gregory-Lincoln Education Center (MS) 54.9 Hamilton Middle School 20.7 Hartman Middle School 39.3 Henry Middle School 28.8 High School Ahead 71.3 Hogg Middle School 32.4 Holland Middle School 17.3 Jackson Middle School Johnston Middle School 23.5

Percentages based on the total number of students promoted committee decisions. These figures do not include students withdrawn prior to year end or records with incorrect codes. Source: Chancery Promotion Standards Extract (PSE) File, September 16, 2010

12.1

60.1

18.1

84.9

47.7

41.5

Kaleidoscope Middle School

Lanier Charter Middle School

Las Américas Middle School

Key Middle School

Long Middle School

Marshall Middle School

						Comr	nittees (N)		
School Name	<u>Total</u>	Promo Comm	<u>nittee</u>	<u>ARD</u>	<u>Attendance</u>	<u>GPC</u>	Not Enrolled at Stanf/Apr	Principal <u>Plan</u>	School <u>Waiver</u>
McDayradda Middla Cabaal	N 500	100	%	0.1	15	10	7		
McReynolds Middle School	580	122	21	81	15	19	/		
Ortíz Middle School	933	356	38.2	90	61	205			
Pershing Middle School	1740	330	19	73	98	159			
Pin Oak Middle School	1141	171	15	46	102	23			
Revere Middle School	859	549	63.9	43		238	16	252	
Rogers, T. H. Middle School	392	60	15.3	37	23				
Ryan Middle School	359	196	54.6	69	67	41		19	
Sharpstown Middle School	702	298	42.5	85	114	94	4	1	
Smith Education Center (MS)	270	207	76.7	83	40	82	2		
Stevenson Middle School	1334	291	21.8	60	138	84	9		
Thomas Middle School	593	194	32.7	46	100	48			
WALIPP Middle School	66	11	16.7			11			
Welch Middle School	1141	430	37.7	113	173	144			
West Briar Middle School	1322	196	14.8	68	56	72			
Williams Middle School	432	177	41	54	97	26			
Woodson Middle School	569	260	45.7	52	133	75			
Total Middle Schools	33,618	11,054	32.9	2,313	3,937	4,284	96	424	

Combined/Other Schools

			_			Comr	nittees (N)		
School Name	<u>Total</u> N	Promote <u>Commi</u> N	•	<u>ARD</u>	Attendance	<u>GPC</u>	Not Enrolled at Stanf/Apr	Principal <u>Plan</u>	School <u>Waiver</u>
Carter Career Center	16	7	43.8			7			
Community Education Partners (SE)	362	159	43.9	2		157			
Community Education Partners (SW)	393	191	48.6	5		186			
Harper Alternative School	34	14	41.2			14			
Inspired for Excellence Academy North	53	16	30.2	8		8			
Inspired for Excellence Academy West	107	69	64.5	38		31			
JJAEP	19	10	52.6	1		9			
Kandy Stripe Academy	320	59	18.4		4	55			
Pilgrim Academy	787	86	10.9	23		63			
Pro-Vision School	175	88	50.3			88			
Wharton Elementary School	322	57	17.7			57			
Wilson Elementary School	309	288	93.2	16		272			
Total Combined/Other Schools	2,897	1,044	36.0	93	4	947			

Appendix C HISD Schools Earned Credits to Advance 2009–2010 Summary

School Name		9th Grade			10th Grade	<u> </u>		11th Grade	•		1	2th Grade	!	
	Total Enroll	Earned C Adva		Total <u>Enroll</u>		redits to	Total Enroll	Earned C Adva		Total Enroll	Earned C Grad	redits to	Passed	I TAKS
	N	N	%	N	N	%	N	N	%	N	N	%	N	%
High Schools	13,847	10,670	77.1	11,178	9,191	82.2	10,423	8,689	83.4	10,070	9,433	93.7	8,162	81.1
Combined/Other Schools	436	86	19.7	171	50	29.2	104	31	29.8	48	19	39.6	9	18.8
District	14,283	10,756	75.3	11,349	9,241	81.4	10,527	8,720	82.8	10,118	9,452	93.4	8171	80.8

Percentages are based on the number of students enrolled on the last day of the 2009–2010 school year.

Number of credits required to advance to the next grade level: 9th to 10th grade-6 credits, 10th to 11th grade-12 credits, 11th to 12th grade-18 credits, graduates (core minimum diploma)-24+ credits. (2009–2010 Secondary Guidelines)

Exit TAKS data for 870 12th grade students were not available.

Appendix C HISD Schools Earned Credits to Advance 2009–2010 High Schools

School Name		9th Grade	•		10th Grad	е		11th Grad	е			12th Grade		
	Total		Credits to	Total		Credits to	Total		Credits to	Total		Credits to	Passe	d TAKS
	<u>Enroll</u>		ance	<u>Enroll</u>		ance	<u>Enroll</u>		ance	<u>Enroll</u>		duate		0/
	N 10	N 10	%	N 05	N o	%	N	N 10	%	N	N 10	%	N	%
Advanced Virtual Academy	19	10	52.6	25	8	32.0	17	10	58.8	19	18	94.7	11	57.9
Austin High School	542	461	85.1	403	354	87.8	449	410	91.3	444	430	96.8	366	82.4
Bellaire High School	911	749	82.2	895	804	89.8	720	666	92.5	733	712	97.1	662	90.3
Carnegie Vanguard	151	144	95.4	100	99	99.0	80	80	100.0	79	79	100.0	79	100.0
Challenge High School	112	94	83.9	114	109	95.6	104	101	97.1	85	85	100.0	56	65.9
Chavez High School	813	604	74.3	625	525	84.0	537	488	90.9	577	554	96.0	486	84.2
Contemporary Learning Center High School	124	101	81.5	93	55	59.1	118	95	80.5	227	226	99.6	123	54.2
Davis High School	450	355	78.9	331	276	83.4	355	313	88.2	374	348	93.0	263	70.3
DeBakey HSHP	251	251	100.0	214	214	100.0	219	219	100.0	189	189	100.0	189	100.0
East Early College High School	121	113	93.4	107	106	99.1	92	90	97.8	88	88	100.0	88	100.0
Eastwood Academy for Academic Achievement	97	96	99.0	95	95	100.0	62	62	100.0	60	60	100.0	60	100.0
Empowerment College Prep High School							10	10	100.0	18	18	100.0	18	100.0
Energized E-STEM West HS	51	51	100.0											
Energized for E-STEM Academy	45	45	100.0	64	64	100.0								
Furr High School	225	177	78.7	153	133	86.9	151	123	81.5	185	175	94.6	138	74.6
HCC Life Skills										18	0	0.0	0	0.0
Hope Academy	59	21	35.6	41	19	46.3	20	5	25.0	23	21	91.3	10	43.5
Houston Academy for International Studies	91	89	97.8	100	95	95.0	69	65	94.2	55	55	100.0	55	100.0
Houston Math, Science & Tech. Center				672	532	79.2	487	422	86.7	512	485	94.7	403	78.7
HS Bus & Eco Success	61	33	54.1	64	19	29.7	29	9	31.0	38	35	92.1	16	42.1
International HS at Sharpstown	119	110	92.4	87	84	96.6	54	54	100.0					
Jones High School	183	88	48.1	183	103	56.3	152	113	74.3	125	111	88.8	91	72.8
Jordan High School for Careers	291	252	86.6	262	241	92.0	298	275	92.3	270	234	86.7	226	83.7
Kashmere High School	206	116	56.3	147	97	66.0	131	95	72.5	102	86	84.3	71	69.6
Lamar High School	836	698	83.5	654	524	80.1	793	692	87.3	658	636	96.7	595	90.4
Law Enforcement and Criminal Justice High School	152	135	88.8	143	137	95.8	124	120	96.8	121	119	98.3	119	98.3
Leader's Academy	30	25	83.3	50	34	68.0	40	20	50.0	98	97	99.0	73	74.5
Lee High School	712	382	53.7	336	220	65.5	421	287	68.2	320	298	93.1	265	82.8
Liberty High School										145	60	41.4	32	22.1
Madison High School	649	499	76.9	540	441	81.7	487	406	83.4	442	419	94.8	358	81.0

Percentages are based on the number of students enrolled on the last day of the 2009–2010 school year.

Number of credits required to advance to the next grade level: 9th to 10th grade-6 credits, 10th to 11th grade-12 credits, 11th to 12th grade-18 credits, graduates (core minimum diploma)-24+ credits. (2009–2010 Secondary Guidelines)

Exit TAKS data for 870 12th grade students were not available.

Appendix C HISD Schools Earned Credits to Advance 2009–2010 High Schools

School Name		9th Grade			10th Grade	<u> </u>		11th Grade	•			12th Grade		
	Total Enroll	Earned C Adva		Total Enroll		credits to	Total Enroll	Earned C	redits to	Total Enroll		redits to	Passed	TAKS
	N	N	%	N	N	%	N	N	%	N	N	%	N	%
Milby High School	613	456	74.4	488	417	85.5	515	436	84.7	438	424	96.8	361	82.4
Mount Carmel Academy	68	67	98.5	80	75	93.8	51	48	94.1	38	38	100.0	35	92.1
New Aspirations	102	10	9.8	98	13	13.3	61	4	6.6	49	28	57.1	20	40.8
Ninth Grade College Preparatory Academy	787	664	84.4											
North Houston Early College High School	94	94	100.0	88	88	100.0								
Performing and Visual Arts High School	152	148	97.4	168	165	98.2	161	155	96.3	149	149	100.0	147	98.7
REACH Charter High School							228	14	6.1	116	105	90.5	36	31.0
Reagan High School	610	466	76.4	446	407	91.3	369	323	87.5	359	348	96.9	301	83.8
Scarborough High School	205	159	77.6	152	128	84.2	135	100	74.1	143	136	95.1	119	83.2
Sharpstown High School	351	241	68.7	302	213	70.5	242	181	74.8	289	272	94.1	240	83.0
South Early College	51	51	100.0											
Sterling High School	311	206	66.2	236	187	79.2	250	209	83.6	200	176	88.0	140	70.0
Vision Academy	14	1	7.1											
Waltrip High School	479	371	77.5	420	373	88.8	397	365	91.9	375	363	96.8	319	85.1
Washington High School	302	222	73.5	189	138	73.0	173	138	79.8	208	180	86.5	175	84.1
Westbury High School	667	524	78.6	537	384	71.5	427	325	76.1	374	346	92.5	314	84.0
Westside High School	766	660	86.2	775	685	88.4	689	603	87.5	605	596	98.5	556	91.9
Wheatley High School	280	196	70.0	234	173	73.9	183	150	82.0	252	215	85.3	187	74.2
Worthing High School	315	191	60.6	230	166	72.2	233	189	81.1	238	214	89.9	168	70.6
Yates High School	379	244	64.4	237	191	80.6	290	219	75.5	232	205	88.4	191	82.3
Total High Schools	13,847	10,670	77.1	11,178	9,191	82.2	10,423	8,689	83.4	10,070	9,433	93.7	8,162	81.1

Percentages are based on the number of students enrolled on the last day of the 2009–2010 school year.

Number of credits required to advance to the next grade level: 9th to 10th grade-6 credits, 10th to 11th grade-12 credits, 11th to 12th grade-18 credits, graduates (core minimum diploma)-24+ credits. (2009–2010 Secondary Guidelines)

Exit TAKS data for 870 12th grade students were not available.

Appendix C HISD Schools Earned Credits to Advance 2009–2010

Combined/Other Schools

School Name		9th Grade	•		10th Grad	le		11th Grad	е			12th Grade		
	Total Enroll		Credits to	Total <u>Enroll</u>		Credits to	Total Enroll		Credits to	Total Enroll		Credits to	Passe	d TAKS
	N	N	%	N	N	%	N	N	%	N	N	%	N	%
Carter Career Center	34	17	50.0	24	16	66.7	14	10	71.4	14	13	92.9	7	50.0
Community Education Partners (SE)	129	18	14.0	46	10	21.7	31	9	29.0	3	2	66.7	1	33.3
Community Education Partners (SW)	206	44	21.4	69	22	31.9	31	11	35.5	4	3	75.0	1	25.0
Community Services Alternative School	31	2	6.5	5	0	0.0	9	1	11.1	4	0	0.0	0	0.0
Harper Alternative School	24	1	4.2	17	0	0.0	10	0	0.0	7	0	0.0	0	0.0
JJAEP	12	4	33.3	7	2	28.6	3	0	0.0					
SOAR Center				3	0	0.0	6	0	0.0	16	1	6.3	0	0.0
Total Combined/Other Schools	436	86	19.7	171	50	29.2	104	31	29.8	48	19	39.6	9	18.8

Percentages are based on the number of students enrolled on the last day of the 2009–2010 school year.

Number of credits required to advance to the next grade level: 9th to 10th grade-6 credits, 10th to 11th grade-12 credits, 11th to 12th grade-18 credits, graduates (core minimum diploma)-24+ credits. (2009–2010 Secondary Guidelines)

Exit TAKS data for 870 12th grade students were not available.

Appendix D HISD Schools Students on Track to Graduate 2010–2011 Summary

School Name		9th G	rade			10th (Grade			11th (Grade			12th (Grade	
	Total	No Gr.			Total	No Gr.			Total	No Gr.			Total	No Gr.		
	Enroll	<u>9 Yr.</u>	<u>On 1</u>	<u> rack</u>	<u>Enroll</u>	<u>9 Yr.</u>	On T	rack	<u>Enroll</u>	<u>9 Yr.</u>	<u>On 1</u>	rack	<u>Enroll</u>	<u>9 Yr.</u>	On T	<u> rack</u>
	N		N	%	N		N	%	N		N	%	N		N	%
High Schools	14,446	3,403	9,388	85.0	12,321	1,929	8,894	85.6	11,111	990	8,937	88.3	10,820	790	8,606	85.8
Combined/Other Schools	268	136	47	35.6	133	45	36	40.9	72	19	39	73.6	74	18	24	82.9
Middle School	4	0	4	100.0	4	0	4	100.0	6	0	6	100.0	46	6	2	5.0
District	14,718	3,539	9,439	84.4	12,458	1,974	8,934	85.2	11,189	1,009	8,982	88.2	10,940	814	8,632	85.2

These figures were based on the expected progression of the ninth grade students on track to graduate in four years. Percentages based on the current number of students identified with the first year they were enrolled in ninth grade: ninth grade- 2010–2011, tenth grade- 2009–2010, eleventh grade- 2008–2009, and twelfth grade- 2007–2008.

Grade level enrollments based on the current (2010–2011) number of enrolled students.

No Gr. 9 Yr.- First year students enrolled in ninth grade not available.

Appendix D HISD Schools Students on Track to Graduate 2010–2011 High Schools

School Name	9th Grade				10th (Grade			11th (Grade			12th (3rade		
	Total	No Gr.			Total	No Gr.			Total	No Gr.			Total	No Gr.		
	<u>Enroll</u>	<u>9 Yr.</u>	On	<u>Track</u>	Enroll	<u>9 Yr.</u>	<u>On</u>	<u>Track</u>	Enroll	<u>9 Yr.</u>	<u>On</u>	<u>Track</u>	Enroll	<u>9 Yr.</u>	On ⁻	Track
	N		N	%	N		N	%	N		N	%	N		N	%
Advanced Virtual Academy	16	3	0	0.0	15	5	0	0.0	9	1	0	0.0	15	5	2	20.0
Austin High School	537	181	302	84.8	484	114	311	84.1	389	40	314	90.0	454	27	381	89.2
Bellaire High School	950	204	660	88.5	880	118	679	89.1	903	63	763	90.8	732	41	629	91.0
Carnegie Vanguard	157	11	146	100.0	133	11	122	100.0	87	2	85	100.0	81	1	80	100.0
Challenge High School	115	0	114	99.1	123	0	119	96.7	115	0	105	91.3	90	0	72	80.0
Chavez High School	915	79	702	84.0	686	23	567	85.5	565	6	517	92.5	577	6	506	88.6
Contemporary Learning Center High School	91	1	58	64.4	114	0	85	74.6	87	1	67	77.9	155	1	109	70.8
Davis High School	467	130	294	87.2	405	57	305	87.6	341	20	289	90.0	444	26	326	78.0
DeBakey HSHP	236	8	228	100.0	222	3	218	99.5	198	0	198	100.0	209	0	171	81.8
East Early College High School	125	16	109	100.0	108	13	95	100.0	105	0	105	100.0	123	0	91	74.0
Eastwood Academy for Academic Achievement	103	12	91	100.0	100	3	97	100.0	92	4	88	100.0	64	1	63	100.0
Empowerment College Prep High School													9	0	9	100.0
Energized E-STEM West HS	58	12	46	100.0	43	6	37	100.0								
Energized for E-STEM Academy	40	14	26	100.0	40	12	28	100.0	67	2	65	100.0				
Furr High School	264	100	149	90.9	193	51	132	93.0	154	24	127	97.7	189	27	145	89.5
HCC Life Skills													17	0	0	0.0
Hope Academy	49	28	7	33.3	57	15	22	52.4	53	11	17	40.5	28	3	16	64.0
Houston Academy for International Studies	110	14	96	100.0	97	8	89	100.0	94	3	91	100.0	83	3	64	80.0
Houston Math, Science & Tech. Center					745	98	567	87.6	604	65	447	82.9	521	38	390	80.7
HS Bus & Eco Success	61	40	9	42.9	50	19	8	25.8	37	9	13	46.4	33	9	16	66.7
International HS at Sharpstown	129	25	103	99.0	120	15	100	95.2	75	6	68	98.6	48	3	44	97.8
Jones High School	184	36	101	68.2	128	13	78	67.8	137	4	108	81.2	127	6	107	88.4
Jordan High School for Careers	291	85	183	88.8	271	52	208	95.0	256	18	236	99.2	287	19	264	98.5
Kashmere High School	177	89	56	63.6	157	27	93	71.5	123	18	89	84.8	137	33	82	78.8
Lamar High School	1,060	150	848	93.2	819	125	624	89.9	620	104	479	92.8	763	94	629	94.0
Law Enforcement and Criminal Justice High School	171	0	153	89.5	146	0	140	95.9	131	0	129	98.5	122	0	121	99.2
Leader's Academy	49	18	22	71.0	50	10	24	60.0	50	1	19	38.8	44	1	24	55.8
Lee High School	581	253	216	65.9	441	92	255	73.1	338	46	211	72.3	334	37	183	61.6
Liberty High School													243	13	89	38.7
Madison High School	623	238	331	86.0	574	154	343	81.7	494	52	401	90.7	523	50	430	90.9
	- · · · · · · ·		_													. —

These figures were based on the expected progression of the ninth grade students on track to graduate in four years. Percentages based on the current number of students identified with the first year they were enrolled in ninth grade: ninth grade: 2010–2011, tenth grade: 2009–2010, eleventh grade: 2008–2009, and twelfth grade: 2007–2008.

Grade level enrollments based on the current (2010–2011) number of enrolled students.

No Gr. 9 Yr.- First year students enrolled in ninth grade not available.

Appendix D HISD Schools Students on Track to Graduate 2010–2011 High Schools

School Name		9th G	rade			10th (Grade			11th C	Grade			12th (Grade	
	Total	No Gr.			Total	No Gr.			Total	No Gr.			Total	No Gr.		
	<u>Enroll</u>	<u>9 Yr.</u>	<u>On 1</u>	<u> rack</u>	<u>Enroll</u>	<u>9 Yr.</u>	<u>On 1</u>	<u>rack</u>	<u>Enroll</u>	<u>9 Yr.</u>	On T	<u> Frack</u>	<u>Enroll</u>	<u>9 Yr.</u>	On T	<u> Frack</u>
	N		N	%	N		N	%	N		N	%	N		N	%
Milby High School	591	194	358	90.2	532	128	338	83.7	511	25	425	87.4	518	27	431	87.8
Mount Carmel Academy	97	56	41	100.0	72	34	37	97.4	81	20	61	100.0	53	37	16	100.0
New Aspirations	168	53	5	4.3	139	34	7	6.7	92	19	16	21.9	66	13	12	22.6
Ninth Grade College Preparatory Academy	740	170	495	86.8												
North Houston Early College High School	109	6	103	100.0	100	12	88	100.0	91	5	86	100.0				
Performing and Visual Arts High School	184	8	176	100.0	153	16	137	100.0	166	20	146	100.0	152	5	146	99.3
REACH Charter High School									246	73	95	54.9	108	30	44	56.4
Reagan High School	707	1	576	81.6	479	0	413	86.2	466	4	394	85.3	350	0	322	92.0
Scarborough High School	226	100	92	73.0	199	53	115	78.8	154	24	108	83.1	165	19	116	79.5
Sharpstown High School	386	0	301	78.0	347	0	263	75.8	307	0	259	84.4	232	0	191	82.3
South Early College	13	0	13	100.0	51	0	51	100.0								
Sterling High School	343	120	167	74.9	252	71	150	82.9	218	26	172	89.6	281	32	220	88.4
Vision Academy	29	20	9	100.0	11	1	9	90.0								
Waltrip High School	533	2	469	88.3	409	0	359	87.8	402	0	366	91.0	418	0	380	90.9
Washington High School	233	96	129	94.2	279	78	170	84.6	213	42	148	86.5	185	28	146	93.0
Westbury High School	629	201	340	79.4	539	44	477	96.4	564	34	492	92.8	430	16	383	92.5
Westside High School	941	240	633	90.3	762	176	512	87.4	785	111	619	91.8	658	73	540	92.3
Wheatley High School	358	170	130	69.1	278	89	133	70.4	227	32	162	83.1	229	24	167	81.5
Worthing High School	252	95	118	75.2	251	61	142	74.7	195	20	156	89.1	235	23	198	93.4
Yates High School	348	124	183	81.7	267	88	147	82.1	269	35	201	85.9	288	19	251	93.3
Total High Schools	14,446	3,403	9,388	85.0	12,321	1,929	8,894	85.6	11,111	990	8,937	88.3	10,820	790	8,606	85.8

These figures were based on the expected progression of the ninth grade students on track to graduate in four years. Percentages based on the current number of students identified with the first year they Grade level enrollments based on the current (2010–2011) number of enrolled students.

No Gr. 9 Yr.- First year students enrolled in ninth grade not available.

Appendix D HISD Schools Students on Track to Graduate 2010–2011

Combined/Other Schools

School Name		9th Grade					10th Grade				11th Grade				12th Grade			
	Total	No Gr.			Total	No Gr.			Total	No Gr.			Total	No Gr.				
	<u>Enroll</u>	<u>9 Yr.</u>	On	<u>Track</u>	<u>Enroll</u>	<u>9 Yr.</u>	<u>On</u>	<u>Track</u>	<u>Enroll</u>	<u>9 Yr.</u>	On	Track	<u>Enroll</u>	<u> 9 Yr.</u>	On '	Track		
	N		N	%	N		N	%	N		N	%	N		N	%		
Carter Career Center	7	3	3	75.0	3	2	1	100.0	5	0	4	80.0	7	1	4	66.7		
Community Education Partners (SE)	66	28	11	28.9	33	3	10	33.3	16	0	10	62.5	8	1	6	85.7		
Community Education Partners (SW)	122	51	27	38.0	43	7	14	38.9	12	1	10	90.9	7	1	5	83.3		
Community Services Alternative School	44	37	2	28.6	19	18	0	0.0	9	7	2	100.0	8	5	0	0.0		
Harper Alternative School	24	15	3	33.3	20	7	6	46.2	14	1	8	61.5	5	1	2	50.0		
JJAEP	3	1	1	50.0	4	1	1	33.3	1	0	1	100.0						
SOAR Center	2	1	0	0.0	11	7	4	100.0	15	10	4	80.0	39	9	7	23.3		
Total Combined/Other Schools	268	136	47	35.6	133	45	36	40.9	72	19	39	73.6	74	18	24	82.9		

These figures were based on the expected progression of the ninth grade students on track to graduate in four years. Percentages based on the current number of students identified with the first year they were enrolled in ninth grade: ninth grade: 2010–2011, tenth grade: 2009–2010, eleventh grade: 2008–2009, and twelfth grade: 2007–2008.

Grade level enrollments based on the current (2010–2011) number of enrolled students.

No Gr. 9 Yr.- First year students enrolled in ninth grade not available.

Appendix D HISD Schools Students on Track to Graduate 2010–2011 Middle Schools

School Name		9th Gr	ade		10th Grade				11th Grade				12th Grade			
	Total	No Gr.			Total	No Gr.			Total	No Gr.			Total	No Gr.		
	<u>Enroll</u>	<u>9 Yr.</u>	On Track		<u>Enroll</u>	<u>9 Yr.</u>	On Track		<u>Enroll</u>	<u>9 Yr. On </u>		On Track Enr		<u>9 Yr.</u>	<u>On 1</u>	<u> rack</u>
	N		N	%	N		N	%	N		N	%	N		N	%
Rogers, T. H. Middle School	4	0	4	100.0	4	0	4	100.0	6	0	6	100.0	46	6	2	5.0
Total Middle School	4	0	4	100.0	4	0	4	100.0	6	0	6	100.0	46	6	2	5.0

These figures were based on the expected progression of the ninth grade students on track to graduate in four years. Percentages based on the current number of students identified with the first year they were enrolled in ninth grade: ninth grade: 2010–2011, tenth grade: 2009–2010, eleventh grade: 2008–2009, and twelfth grade: 2007–2008.

Grade level enrollments based on the current (2010–2011) number of enrolled students. No Gr. 9 Yr.- First year students enrolled in ninth grade not available.

Appendix E HISD Schools

9th Grade Students with 3 or More Course Failures the Previous Year 2009–2010

Summary

School Name	Enrollment	Failed 3 or more courses			
	N	N	%		
High Schools	14,888	4,277	28.7		
Combined/Other Schools	515	260	50.5		
District	15,403	4,537	29.5		

Percentages based on the cumulative number of students enrolled in high school during the 2009–2010 school year. Source: Chancery, November 3, 2010

Appendix E HISD Schools

9th Grade Students with 3 or More Course Failures the Previous Year 2009–2010

High School

School Name	Enrollment	Failed 3 or more courses			
	N	N	%		
Advanced Virtual Academy	31	6	19.4		
Austin High School	573	107	18.7		
Bellaire High School	947	261	27.6		
Carnegie Vanguard	156	22	14.1		
Challenge High School	116	8	6.9		
Chavez High School	890	304	34.2		
Contemporary Learning Center High School	140	62	44.3		
Davis High School	494	151	30.6		
DeBakey HSHP	252	8	3.2		
East Early College High School	124	10	8.1		
Eastwood Academy for Academic Achievement	97	2	2.1		
Energized for E-STEM Academy	46	1	2.2		
Furr High School	258	60	23.3		
Hope Academy	87	67	77.0		
Houston Academy for International Studies	92	6	6.5		
HS Bus & Eco Success	95	56	58.9		
International HS at Sharpstown	121	13	10.7		
Jones High School	221	104	47.1		
Jordan High School for Careers	298	51	17.1		
Kashmere High School	228	69	30.3		
Lamar High School	857	139	16.2		
Law Enforcement and Criminal Justice High School	156	39	25.0		
Leader's Academy	39	12	30.8		
Lee High School	788	298	37.8		
Madison High School	736	285	38.7		
Milby High School	657	243	37.0		
Mount Carmel Academy	71	2	2.8		
New Aspirations	60	38	63.3		
Ninth Grade College Preparatory Academy	841	202	24.0		
North Houston Early College High School	99	8	8.1		

Percentages based on the cumulative number of students enrolled during the 2009–2010 school year. Source: Chancery, November 3, 2010

Appendix E HISD Schools

9th Grade Students with 3 or More Course Failures the Previous Year 2009–2010 High School

School Name Enrollment Failed 3 or more courses Ν Ν % Performing and Visual Arts High School 153 6.5 10 REACH Charter High School 30 24 80.0 Reagan High School 641 239 37.3 Scarborough High School 239 52 21.8 Sharpstown High School 391 111 28.4 South Early College 53 1 1.9 339 Sterling High School 138 40.7 Vision Academy 14 2 14.3 Waltrip High School 507 182 35.9 Washington High School 331 110 33.2 Westbury High School 728 220 30.2 Westside High School 821 145 17.7 Wheatley High School 336 157 46.7 Worthing High School 355 124 34.9 380 Yates High School 128 33.7 Total High Schools 14,888 4,277 28.7

Percentages based on the cumulative number of students enrolled in high school during the 2009–2010 school year. Source: Chancery, November 3, 2010

Appendix E

HISD Schools

9th Grade Students with 3 or More Course Failures the Previous Year 2009–2010

Combined/Other Schools

School Name	<u>Enrollment</u>	Failed 3 or r	nore courses
	N	N	%
Carter Career Center	42	24	57.1
Community Education Partners (SE)	125	71	56.8
Community Education Partners (SW)	228	141	61.8
Community Services Alternative School	71	10	14.1
Harper Alternative School	32	6	18.8
JJAEP	17	8	47.1
Total Combined/Other Schools	515	260	50.5

Percentages based on the cumulative number of students enrolled in high school during the 2009–2010 school year. Source: Chancery, November 3, 2010

Appendix F Promotion Standards Title I and Non-Title I

Total Unduplicated N							Committee	e Decision			Promotion Standards						
Spring 2010	Grade	All Title I Non-		Non-Title I	All	Title I	Non-Title I	All	Title I	Non-Title I	All	Title I	Non-Title I	All	Title I	Non-Title I	
Spring 2010	Grade	All	Tiue i	Non-Title I		% Promoted	b	% Retained			9	6 Promote	d	% Retained			
	1	17,455	15,629	1,826	9.1	7.8	20.0	*	*	*	84.4	86.1	70.5	6.4	6.1	9.4	
	2	16,361	14,759	1,602	9.5	8.1	22.4	*	*	*	86.5	88.2	70.8	3.9	3.6	6.8	
	3	16,423	14,698	1,725	13.9	12.9	22.7	*	*	*	81.2	83.0	66.2	4.9	4.1	11.1	
	4	15,946	14,351	1,595	20.6	20.5	21.9	*	*	*	74.6	75.4	66.7	4.8	4.0	11.3	
	5	14,267	12,767	1,500	17.2	16.8	19.9	*	*	*	73.6	74.7	64.5	9.2	8.5	15.7	
	6	12,616	11,774	842	28.6	27.8	39.7	0.3	0.2	1.0	66.7	68.9	36.1	4.4	3.1	23.3	
	7	12,740	11,870	870	31.5	30.5	44.5	0.5	0.4	2.4	63.6	66.4	25.2	4.4	2.7	27.9	
	8	12,468	11,550	918	34.2	33.2	46.8	0.7	0.6	2.3	55.4	58.3	18.3	9.7	7.9	32.6	
	Total:	118,276	107,398	10,878	19.5	18.8	26.8	0.2	0.1	0.5	74.4	76.1	57.8	5.9	5.0	15.0	

Total Unduplicated N							Committee	Decision			Promotion Standards					
Spring 2009 Grade		All	Title I	Non-Title I	All	Title I	Non-Title I	All	Title I	Non-Title I	All	Title I	Non-Title I	All	Title I	Non-Title I
Spring 2009	Orace	ΛII	11001	Non-Title I	% Promoted				% Retained	b	9	6 Promoted	d	% Retained		
	1	17,329	16,287	1,042	7.8	7.1	19.5	0.2	0.2	*	74.8	74.7	76.2	17.2	18.0	4.3
	2	16,672	15,584	1,088	7.1	7.3	4.1	0.3	0.3	*	80.4	79.5	93.2	12.3	12.9	2.6
	3	16,123	15,058	1,065	7.8	8.2	2.3	0.1	0.1	*	75.5	74.2	92.5	16.6	17.4	5.2
	4	15,037	14,066	971	10.3	10.6	6.3	0.2	0.2	*	60.1	58.3	87.1	29.4	30.9	6.5
	5	14,418	13,372	1,046	12.4	12.9	5.9	0.1	0.1	*	65.1	63.7	82.4	22.4	23.3	11.5
	6	12,635	11,924	711	22.4	22.6	18.0	0.3	0.3	1.0	49.7	50.2	41.2	27.7	26.9	39.8
	7	12,184	11,420	764	23.7	24.1	17.5	0.6	0.6	1.8	45.3	45.8	38.5	30.4	29.6	42.1
	8	12,472	11,669	803	29.2	29.6	23.0	0.9	0.9	1.7	45.5	46.1	36.7	24.4	23.4	38.5
	Total:	116,870	109,380	7,490	14.1	14.3	11.2	0.3	0.3	<1.0	63.7	63.1	71.9	21.9	22.3	16.4

Source: Chancery Promotion Standards Extract (PSE) File, September 16, 2010 Chancery Promotion Standards Extract (PSE) File, October 20, 2009

^{*}Fewer than 5 students identified.