

Board Monitoring System: **Indicator E; Increase the Number of Commended Students Sorted Alphabetically**

Number Commended by Campus	Reading/ELA			Mathematics			Writing			Science			Social Studies		
Campus	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.
Districtwide	30,402	33,658	11%	29,073	31,946	10%	7,858	7,816	-1%	10,863	13,037	20%	12,137	12,988	7%
Advanced Virtual Adacemy		2			1						1			5	
Alcott ES	51	53	4%	65	55	-15%	6	17	183%	22	19	-14%	0		
Almeda ES	76	94	24%	93	100	8%	17	21	24%	44	48	9%	0		
Anderson ES	80	86	8%	111	128	15%	12	21	75%	25	21	-16%	0		
Askew ES	156	176	13%	166	168	1%	36	44	22%	43	55	28%	0		
Atherton ES	31	48	55%	28	62	121%	7	3	-57%	16	26	63%	0		
Attucks MS	77	70	-9%	54	47	-13%	34	16	-53%	15	12	-20%	28	34	21%
Austin HS	142	120	-15%	192	156	-19%	0			67	83	24%	275	230	-16%
Barrick ES	84	114	36%	124	130	5%	45	27	-40%	33	44	33%	0		
Bastian ES	78	106	36%	66	112	70%	39	22	-44%	35	48	37%	0		
Bell ES	99	105	6%	112	119	6%	28	28	0%	48	43	-10%	0		
Bellaire HS	941	928	-1%	908	928	2%	0			451	562	25%	940	1013	8%
Benavidez ES	87	87	0%	120	86	-28%	20	18	-10%	21	31	48%	0		
Benbrook ES	80	64	-20%	86	87	1%	18	11	-39%	30	29	-3%	0		
Berry ES	62	70	13%	46	54	17%	21	17	-19%	21	27	29%	0		
Black MS	101	73	-28%	80	83	4%	19	20	5%	28	31	11%	31	25	-19%
Blackshear ES	23	30	30%	18	25	39%	4	3	-25%	11	11	0%	0		
Bonham ES	66	75	14%	86	68	-21%	17	13	-24%	0	21		0		
Bonner ES	104	110	6%	103	117	14%	26	29	12%	25	42	68%	0		
Braeburn ES	118	115	-3%	140	119	-15%	31	15	-52%	49	33	-33%	0		
Briargrove ES	173	183	6%	172	180	5%	43	56	30%	55	63	15%	0		
Briarmeadow ES	55	46	-16%	64	54	-16%	13	5	-62%	19	21	11%	0		
Briarmeadow MS	71	91	28%	54	68	26%	29	30	3%	20	13	-35%	19	28	47%
Briscoe ES	50	69	38%	63	114	81%	27	33	22%	15	37	147%	0		
Brookline ES	105	129	23%	131	161	23%	12	34	183%	70	54	-23%	0		
Browning ES	52	82	58%	69	100	45%	25	19	-24%	23	32	39%	0		
Bruce ES	55	55	0%	45	46	2%	16	19	19%	7	32	357%	0		
Burbank ES	110	116	5%	97	102	5%	42	20	-52%	36	39	8%	0		
Burbank MS	305	371	22%	287	304	6%	125	125	0%	111	135	22%	151	160	6%
Burnet ES	79	73	-8%	81	119	47%	15	25	67%	34	23	-32%	0		
Burrus ES	41	77	88%	28	71	154%	12	16	33%	12	18	50%	0		
Bush ES	192	192	0%	199	203	2%	43	51	19%	86	75	-13%	0		
Cage ES	107	93	-13%	76	90	18%	36	51	42%	33	34	3%	0		
Carnegie Vanguard HS	188	245	30%	225	278	24%	0			110	149	35%	173	209	21%
Carrillo ES	90	105	17%	107	129	21%	34	32	-6%	48	47	-2%	0		
Challenge HS	118	146	24%	108	113	5%	0			41	74	80%	122	133	9%
Chavez HS	241	261	8%	274	304	11%	0			84	137	63%	457	491	7%
Clifton MS	311	325	5%	230	304	32%	105	92	-12%	107	66	-38%	103	75	-27%
Codwell ES	69	81	17%	53	81	53%	3	9	200%	36	31	-14%	0		
CEP SW		3			0						0			0	

Board Monitoring System: **Indicator E; Increase the Number of Commended Students Sorted Alphabetically**

Number Commended by Campus	Reading/ELA			Mathematics			Writing			Science			Social Studies		
	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.
Community Services	5	10	100%	5	2	-60%	2	1	-50%	4	2	-50%	1	5	400%
Condit ES	191	241	26%	171	220	29%	54	69	28%	64	87	36%	0		
CLC HS	5	4	-20%	0	2		0	0		1	1	0%	53	9	-83%
CLC MS	3	1	-67%	1	0	-100%	0	0		0	0		8	1	-88%
Cook ES	108	121	12%	105	120	14%	5	32	540%	33	68	106%	0		
Coop ES	83	78	-6%	87	79	-9%	19	18	-5%	18	22	22%	0		
Cornelius ES	188	181	-4%	234	186	-21%	63	42	-33%	108	88	-19%	0		
Crawford ES	19	21	11%	24	21	-13%	3	9	200%	7	9	29%	0		
Crespo ES	92	119	29%	118	129	9%	41	29	-29%	32	43	34%	0		
Crockett ES	40	69	73%	50	66	32%	5	20	300%	17	30	76%	0		
Cullen MS	74	102	38%	32	64	100%	32	41	28%	14	16	14%	41	42	2%
Cunningham ES	95	97	2%	90	102	13%	50	54	8%	32	30	-6%	0		
Daily ES	88	108	23%	73	95	30%	13	31	138%	31	43	39%	0		
Dávila ES	59	63	7%	79	47	-41%	22	11	-50%	28	30	7%	0		
Davis HS	142	106	-25%	111	103	-7%	0			48	50	4%	166	157	-5%
De Zavala ES	111	114	3%	116	128	10%	37	26	-30%	51	39	-24%	0		
Deady MS	97	149	54%	106	174	64%	26	29	12%	27	36	33%	28	38	36%
DeBakey HSHP	493	486	-1%	607	582	-4%	0			310	351	13%	416	404	-3%
DeChaumes ES	103	122	18%	142	142	0%	44	35	-20%	36	40	11%	0		
Dodson ES	45	42	-7%	45	24	-47%	8	4	-50%	15	15	0%	0		
Dogan ES	16	26	63%	19	23	21%	4	4	0%	11	7	-36%	0		
Dominion Academy	6	6	0%	2	3	50%	6	2	-67%	0	0		2	0	-100%
Dowling MS	202	196	-3%	138	218	58%	90	60	-33%	56	65	16%	111	78	-30%
Durham ES	47	32	-32%	66	60	-9%	13	11	-15%	22	24	9%	0		
Durkee ES	100	100	0%	88	112	27%	22	40	82%	29	36	24%	0		
East Early College HS	112	136	21%	178	165	-7%	0			79	89	13%	162	165	2%
Eastwood	104	114	10%	117	122	4%	0			28	68	143%	115	155	35%
Edison MS	130	137	5%	156	146	-6%	46	50	9%	84	90	7%	110	82	-25%
Eliot ES	58	58	0%	65	60	-8%	9	13	44%	24	35	46%	0		
Elrod ES	24	47	96%	52	56	8%	7	5	-29%	13	23	77%	0		
Emerson ES	117	116	-1%	101	112	11%	42	39	-7%	25	32	28%	0		
E-STEM Central HS	16	18	13%	21	24	14%	0			11	21	91%	32	54	69%
E-STEM Central MS		26			19										
E-STEM West HS	14	27	93%	14	38	171%	0			0	4		0	18	
E-STEM West MS	58	98	69%	56	71	27%	0	52		0			0		
Energized for Excellence ES	156	169	8%	206	176	-15%	45	42	-7%	61	55	-10%	0		
Energized for Excellence MS	123	105	-15%	146	132	-10%	59	22	-63%	53	47	-11%	55	57	4%
Field ES	45	54	20%	51	59	16%	8	2	-75%	20	15	-25%	0		
Fleming MS	100	98	-2%	84	62	-26%	37	20	-46%	51	36	-29%	52	35	-33%
Foerster ES	36	62	72%	69	82	19%	10	5	-50%	23	24	4%	0		
Fondren ES	48	45	-6%	48	60	25%	13	12	-8%	13	11	-15%	0		

Board Monitoring System: **Indicator E; Increase the Number of Commended Students Sorted Alphabetically**

Number Commended by Campus	Reading/ELA			Mathematics			Writing			Science			Social Studies		
Campus	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.
Fondren MS	100	98	-2%	70	89	27%	36	21	-42%	34	37	9%	56	69	23%
Fonville MS	146	166	14%	144	197	37%	50	76	52%	70	77	10%	113	107	-5%
Foster ES	46	46	0%	49	49	0%	17	17	0%	15	25	67%	0		
Franklin ES	46	47	2%	64	53	-17%	11	7	-36%	18	17	-6%	0		
Frost ES	21	20	-5%	14	13	-7%	4	9	125%	4	6	50%	0		
Furr HS	46	58	26%	39	39	0%	0			10	15	50%	56	37	-34%
Gallegos ES	60	72	20%	86	88	2%	20	15	-25%	35	29	-17%	0		
Garcia ES	78	81	4%	92	102	11%	16	14	-13%	25	27	8%	0		
Garden Oaks ES	58	64	10%	49	48	-2%	23	11	-52%	14	22	57%	0		
Garden Villas ES	132	157	19%	148	145	-2%	33	20	-39%	47	52	11%	0		
Golfcrest ES	69	101	46%	88	115	31%	13	17	31%	32	49	53%	0		
Gordon ES	35	42	20%	45	51	13%	16	8	-50%	6	16	167%	0		
Grady MS	143	188	31%	66	103	56%	43	62	44%	19	42	121%	56	74	32%
Gregg ES	76	104	37%	83	87	5%	25	29	16%	19	25	32%	0		
Gregory-Lincoln ES	20	30	50%	18	20	11%	7	4	-43%	5	10	100%	0		
Gregory-Lincoln MS	67	69	3%	20	33	65%	23	25	9%	4	5	25%	12	13	8%
Grimes ES	26	32	23%	28	33	18%	7	3	-57%	6	12	100%	0		
Grissom ES	102	99	-3%	92	106	15%	56	44	-21%	45	41	-9%	0		
Gross ES	72	78	8%	92	86	-7%	20	28	40%	27	40	48%	0		
Hamilton MS	536	558	4%	363	374	3%	213	228	7%	128	193	51%	183	197	8%
Harris, J. R. ES	59	78	32%	94	96	2%	15	11	-27%	20	19	-5%	0		
Harris, R. P. ES	53	74	40%	67	78	16%	15	17	13%	11	37	236%	0		
Hartman MS	293	341	16%	296	341	15%	114	102	-11%	89	95	7%	122	145	19%
Hartsfield ES	28	77	175%	28	59	111%	6	13	117%	13	13	0%	0		
Harvard ES	117	136	16%	98	122	24%	21	45	114%	36	34	-6%	0		
Helms	54	74	37%	70	68	-3%	17	28	65%	28	16	-43%	0		
Henderson, J. P. ES	134	141	5%	161	160	-1%	63	50	-21%	52	52	0%	0		
Henderson, N. Q. ES	27	47	74%	27	37	37%	2	9	350%	17	21	24%	0		
Henry MS	132	161	22%	86	127	48%	63	48	-24%	46	40	-13%	85	99	16%
Herod ES	120	156	30%	136	147	8%	34	44	29%	47	59	26%	0		
Herrera ES	121	131	8%	113	130	15%	38	28	-26%	37	48	30%	0		
HS Ahead Academy		5			0			0			0			0	
HSLECJ	103	122	18%	56	71	27%	0			31	49	58%	127	148	17%
HSPVA	313	314	0%	222	235	6%	0			93	149	60%	227	221	-3%
Highland Heights ES	54	110	104%	54	121	124%	9	27	200%	14	39	179%	0		
Hines-Caldwell ES	155	197	27%	136	157	15%	25	59	136%	39	52	33%	0		
Hobby ES	109	170	56%	121	189	56%	53	62	17%	33	56	70%	0		
Hogg MS	125	142	14%	101	84	-17%	46	62	35%	38	32	-16%	53	62	17%
Holland MS	119	125	5%	89	71	-20%	44	27	-39%	36	27	-25%	64	47	-27%
Hope Academy	1	1	0%	0	1		0			0	1		0	7	
Horn ES	165	190	15%	183	184	1%	14	34	143%	69	65	-6%	0		

Board Monitoring System: **Indicator E; Increase the Number of Commended Students Sorted Alphabetically**

Number Commended by Campus	Reading/ELA			Mathematics			Writing			Science			Social Studies		
Campus	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.
Houston Academy for Int'l Studies	57	99	74%	77	109	42%	0			30	53	77%	117	145	24%
Houston Gardens ES	31	36	16%	41	45	10%	7	5	-29%	15	23	53%	0		
Houston Math, Science & Tech. Center	91	79	-13%	89	95	7%	0			35	42	20%	287	330	15%
Inspired for Excellence North	6	2	-67%	0	4		0	0		4	5	25%	0	0	
Inspired for Excellence West	7	4	-43%	1	17	1600%	1	2	100%	0	1		3	24	700%
Isaacs ES	34	36	6%	30	33	10%	12	8	-33%	15	8	-47%	0		
Jackson MS	187	204	9%	232	211	-9%	92	46	-50%	70	99	41%	74	122	65%
Janowski ES	75	102	36%	58	86	48%	12	12	0%	12	22	83%	0		
Jefferson ES	56	69	23%	59	108	83%	5	11	120%	14	43	207%	0		
Johnston MS	595	635	7%	312	364	17%	252	265	5%	149	173	16%	233	204	-12%
Jones HS	28	20	-29%	15	21	40%	0			6	5	-17%	67	49	-27%
Jordan HS for Careers	87	84	-3%	106	97	-8%	0			31	55	77%	183	211	15%
Kaleidoscope MS	30	28	-7%	33	32	-3%	8	10	25%	7	17	143%	12	15	25%
Kandy Stripe Academy	44	49	11%	22	44	100%	15	11	-27%	6	6	0%	9	3	-67%
Kashmere Gardens ES	38	32	-16%	35	33	-6%	8	8	0%	12	11	-8%	0		
Kashmere HS	23	18	-22%	14	20	43%	0			8	7	-13%	83	49	-41%
Kelso ES	23	35	52%	25	35	40%	1	8	700%	3	13	333%	0		
Kennedy ES	161	153	-5%	152	162	7%	52	33	-37%	65	77	18%	0		
Ketelsen ES	52	70	35%	61	73	20%	20	10	-50%	20	38	90%	0		
Key MS	51	46	-10%	10	41	310%	17	17	0%	1	23	2200%	9	25	178%
Kolter ES	178	196	10%	122	157	29%	20	57	185%	48	65	35%	0		
Lamar HS	608	750	23%	638	653	2%	0			393	417	6%	826	792	-4%
Lanier MS	846	871	3%	747	738	-1%	306	283	-8%	234	235	0%	283	284	0%
Lantrip ES	116	128	10%	124	113	-9%	38	35	-8%	41	34	-17%	0		
Las Américas MS	1	2	100%	2	4	100%	0	0		0	1		2	2	0%
Law ES	75	70	-7%	63	64	2%	11	25	127%	23	16	-30%	0		
Leader's Academy	0	1		0	2		0			0	0		2	2	0%
Lee HS	115	97	-16%	119	186	56%	0			40	51	28%	174	230	32%
Lewis ES	91	88	-3%	79	87	10%	62	31	-50%	32	21	-34%	0		
Lockhart ES	128	122	-5%	112	110	-2%	27	44	63%	34	49	44%	0		
Long MS	98	131	34%	76	107	41%	32	30	-6%	32	26	-19%	60	51	-15%
Longfellow ES	98	98	0%	79	82	4%	30	19	-37%	43	41	-5%	0		
Looscan ES	52	55	6%	61	62	2%	8	4	-50%	22	20	-9%	0		
Love ES	42	39	-7%	38	58	53%	4	6	50%	17	13	-24%	0		
Lovett ES	186	186	0%	151	147	-3%	63	50	-21%	63	63	0%	0		
Lyons ES	191	224	17%	225	243	8%	87	102	17%	69	79	14%	0		
MacGregor ES	76	81	7%	61	68	11%	12	21	75%	32	21	-34%	0		
Mading ES	57	71	25%	62	76	23%	33	38	15%	29	29	0%	0		
Madison HS	133	124	-7%	94	117	24%	0			55	95	73%	261	310	19%
Marshall MS	127	156	23%	111	137	23%	70	64	-9%	21	56	167%	47	119	153%
Martínez, C. ES	55	64	16%	69	70	1%	10	13	30%	22	16	-27%	0		

Board Monitoring System: **Indicator E; Increase the Number of Commended Students Sorted Alphabetically**

Number Commended by Campus	Reading/ELA			Mathematics			Writing			Science			Social Studies		
Campus	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.
Martinez, R. ES	46	40	-13%	45	44	-2%	12	5	-58%	20	22	10%	0		
McDade ES	18	21	17%	28	18	-36%	8	2	-75%	6	2	-67%	0		
McNamara ES	43	76	77%	49	95	94%	14	24	71%	0	22		0		
McReynolds MS	94	113	20%	70	74	6%	44	57	30%	39	71	82%	66	75	14%
Memorial ES	41	47	15%	34	48	41%	6	5	-17%	18	14	-22%	0		
Milby HS	141	126	-11%	162	176	9%	0			72	101	40%	420	414	-1%
Milne ES	73	80	10%	69	57	-17%	28	20	-29%	34	19	-44%	0		
Mitchell ES	175	156	-11%	191	152	-20%	54	50	-7%	79	58	-27%	0		
Montgomery ES	92	103	12%	94	113	20%	37	24	-35%	25	35	40%	0		
Moreno ES	130	139	7%	168	178	6%	34	36	6%	46	34	-26%	0		
Mount Carmel	36	36	0%	23	38	65%	0			19	24	26%	44	68	55%
Neff ES	106	133	25%	99	162	64%	31	26	-16%	29	35	21%	0		
New Aspirations	2	3	50%	2	2	0%	0			0	1		12	11	-8%
Ninth Grade College Preparatory Academy	110	115	5%	106	85	-20%	0			0			0		
North Houston Early College HS	54	113	109%	102	162	59%	0			26	112	331%	68	150	121%
Northline ES	81	92	14%	71	83	17%	26	10	-62%	32	39	22%	0		
Oak Forest ES	216	235	9%	240	239	0%	84	82	-2%	78	81	4%	0		
Oates ES	85	75	-12%	84	87	4%	21	17	-19%	25	32	28%	0		
Ortiz MS	134	225	68%	133	129	-3%	74	74	0%	45	92	104%	88	101	15%
Osborne ES	62	88	42%	67	86	28%	9	17	89%	16	32	100%	0		
Paige ES	36	26	-28%	50	35	-30%	19	11	-42%	17	10	-41%	0		
Park Place ES	171	188	10%	237	242	2%	50	51	2%	83	72	-13%	0		
Parker ES	144	197	37%	148	157	6%	48	42	-13%	64	67	5%	0		
Patterson ES	132	109	-17%	156	154	-1%	34	40	18%	63	54	-14%	0		
Peck ES	49	46	-6%	53	54	2%	8	9	13%	13	15	15%	0		
Pershing MS	752	832	11%	468	544	16%	302	216	-28%	211	229	9%	296	278	-6%
Petersen ES	81	86	6%	73	83	14%	35	17	-51%	19	30	58%	0		
Pilgrim Academy	148	148	0%	155	158	2%	86	75	-13%	44	57	30%	29	46	59%
Pin Oak MS	635	758	19%	481	628	31%	213	229	8%	183	258	41%	213	279	31%
Piney Point ES	86	137	59%	90	124	38%	31	28	-10%	25	33	32%	0		
Pleasantville ES	41	37	-10%	42	32	-24%	3	7	133%	8	17	113%	0		
Poe ES	158	161	2%	159	166	4%	49	24	-51%	42	68	62%	0		
Port Houston ES	47	43	-9%	55	41	-25%	10	7	-30%	10	18	80%	0		
Project Chrysalis MS	107	127	19%	76	100	32%	34	53	56%	28	29	4%	38	42	11%
Pro-Vision School	10	6	-40%	3	7	133%	5	1	-80%	1	2	100%	2	2	0%
Pugh ES	59	75	27%	66	78	18%	30	32	7%	16	20	25%	0		
REACH Charter HS	1	0	-100%	0	0		0			0			0		
Reagan HS	211	262	24%	207	272	31%	0			63	120	90%	200	309	55%
Red ES	51	70	37%	56	62	11%	21	15	-29%	30	19	-37%	0		
Revere MS	182	204	12%	190	167	-12%	57	33	-42%	67	72	7%	68	86	26%
Reynolds ES	54	52	-4%	53	47	-11%	12	6	-50%	12	19	58%	0		

Board Monitoring System: **Indicator E; Increase the Number of Commended Students Sorted Alphabetically**

Number Commended by Campus	Reading/ELA			Mathematics			Writing			Science			Social Studies		
Campus	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.
Rhoads ES	33	52	58%	28	55	96%	5	10	100%	7	24	243%	0		
Rice School ES	136	141	4%	160	149	-7%	37	29	-22%	54	62	15%	0		
Rice School MS	217	204	-6%	107	86	-20%	95	77	-19%	45	57	27%	80	74	-8%
River Oaks ES	232	264	14%	238	263	11%	60	75	25%	74	100	35%	0		
Roberts ES	194	223	15%	180	223	24%	55	64	16%	51	61	20%	0		
Robinson ES	70	77	10%	75	72	-4%	21	25	19%	25	27	8%	0		
Rodríguez ES	108	149	38%	140	200	43%	69	58	-16%	45	43	-4%	0		
Rogers ES	120	123	3%	125	122	-2%	19	37	95%	44	46	5%	0		
Rogers MS	334	332	-1%	326	337	3%	117	103	-12%	91	106	16%	104	112	8%
Roosevelt ES	75	94	25%	76	105	38%	27	20	-26%	25	38	52%	0		
Ross ES	73	90	23%	79	88	11%	15	18	20%	19	21	11%	0		
Rucker ES	76	90	18%	106	127	20%	27	30	11%	46	40	-13%	0		
Rusk	73	105	44%	63	96	52%	34	36	6%	23	37	61%	18	13	-28%
Ryan MS	55	56	2%	34	41	21%	24	19	-21%	13	12	-8%	25	18	-28%
School at St. George Place	61	118	93%	70	99	41%	22	29	32%	20	34	70%	0		
Sánchez ES	64	65	2%	98	100	2%	24	13	-46%	37	41	11%	0		
Scarborough ES	67	73	9%	64	76	19%	15	12	-20%	25	23	-8%	0		
Scarborough HS	67	48	-28%	56	50	-11%	0			20	33	65%	82	89	9%
Scott ES	37	55	49%	56	58	4%	18	17	-6%	13	28	115%	0		
Scroggins ES	76	87	14%	90	92	2%	23	9	-61%	23	29	26%	0		
Seguin ES	78	74	-5%	126	106	-16%	21	18	-14%	59	45	-24%	0		
Shadowbriar ES	131	129	-2%	134	128	-4%	20	28	40%	56	65	16%	0		
Sharpstown HS	80	95	19%	104	166	60%	0	1		34	95	179%	155	207	34%
Sharpstown Int'l HS	42	60	43%	40	58	45%	0			18	39	117%	66	90	36%
Sharpstown MS	123	112	-9%	101	111	10%	70	27	-61%	25	47	88%	84	86	2%
Shearn ES	31	48	55%	54	72	33%	6	6	0%	14	16	14%	0		
Sherman ES	56	54	-4%	72	55	-24%	15	12	-20%	25	18	-28%	0		
Sinclair ES	71	65	-8%	79	102	29%	9	16	78%	25	39	56%	0		
Smith, E.O. ES	5	6	20%	10	5	-50%	2	1	-50%	5	9	80%	0		
Smith E. O. MS	19	18	-5%	18	10	-44%	11	4	-64%	1	4	300%	9	11	22%
Smith, K. ES	84	85	1%	93	88	-5%	14	9	-36%	37	49	32%	0		
South Early College HS	15	19	27%	17	19	12%	0			0	14		0	25	
Southmayd ES	68	81	19%	116	96	-17%	26	26	0%	28	32	14%	0		
Sterling HS	53	54	2%	32	31	-3%	0			18	14	-22%	118	133	13%
Stevens ES	73	84	15%	69	66	-4%	32	31	-3%	26	25	-4%	0		
Stevenson ES	35	40	14%	52	54	4%	9	11	22%	11	22	100%	0		
Stevenson MS	367	404	10%	404	436	8%	153	154	1%	127	168	32%	110	156	42%
Sugar Grove MS	74	69	-7%	96	55	-43%	12	32	167%	28	12	-57%	0		
Sutton ES	178	202	13%	175	232	33%	45	52	16%	81	77	-5%	0		
Texas Connections	246	363	48%	76	149	96%	36	47	31%	54	97	80%	30	47	57%
Thomas MS	83	79	-5%	42	56	33%	23	22	-4%	30	26	-13%	48	62	29%

Board Monitoring System: **Indicator E; Increase the Number of Commended Students Sorted Alphabetically**

Number Commended by Campus	Reading/ELA			Mathematics			Writing			Science			Social Studies		
Campus	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.	2010	2011	% Diff.
Thompson ES	56	49	-13%	54	55	2%	8	17	113%	21	16	-24%	0		
Tijerina ES	76	74	-3%	89	69	-22%	6	28	367%	22	16	-27%	0		
Tinsley ES	55	98	78%	55	90	64%	11	18	64%	24	20	-17%	0		
Travis ES	170	181	6%	120	166	38%	46	34	-26%	60	63	5%	0		
Twain ES	215	229	7%	219	228	4%	57	78	37%	95	87	-8%	0		
Valley West ES	92	115	25%	109	130	19%	23	29	26%	39	48	23%	0		
Vision Academy	0	1		0	0		0			0	0		0	0	
Wainwright ES	79	97	23%	85	104	22%	45	35	-22%	22	36	64%	0		
WALIPP MS	11	20	82%	5	6	20%	10	7	-30%	2	0	-100%	4	0	-100%
Walnut Bend ES	50	83	66%	42	83	98%	16	11	-31%	16	36	125%	0		
Waltrip HS	225	234	4%	152	154	1%	0			95	122	28%	327	281	-14%
Washington HS	98	75	-23%	75	50	-33%	0			58	45	-22%	126	113	-10%
Welch MS	217	207	-5%	127	147	16%	81	84	4%	22	58	164%	51	61	20%
Wesley ES	39	34	-13%	51	47	-8%	2	10	400%	16	24	50%	0		
West Briar MS	541	575	6%	357	401	12%	160	190	19%	126	133	6%	183	173	-5%
West University ES	324	373	15%	323	360	11%	96	116	21%	115	125	9%	0		
Westbury HS	151	181	20%	124	108	-13%	0			55	105	91%	260	357	37%
Westside HS	605	619	2%	559	528	-6%	0			283	329	16%	799	807	1%
Wharton	53	86	62%	59	92	56%	12	20	67%	33	24	-27%	8	7	-13%
Wheatley HS	51	38	-25%	32	33	3%	0			32	14	-56%	75	44	-41%
Whidby ES	54	42	-22%	45	50	11%	22	23	5%	14	18	29%	0		
White ES	153	147	-4%	178	149	-16%	63	65	3%	49	58	18%	0		
Whittier ES	74	73	-1%	73	65	-11%	10	17	70%	30	29	-3%	0		
Williams MS	59	58	-2%	75	66	-12%	16	21	31%	26	29	12%	22	26	18%
Wilson	53	69	30%	29	41	41%	3	18	500%	8	10	25%	0	1	
Windsor Village ES	114	123	8%	102	121	19%	71	84	18%	31	54	74%	0		
Woodson ES	25	10	-60%	35	20	-43%	5	3	-40%	18	1	-94%	0		
Woodson MS	73	53	-27%	35	22	-37%	18	27	50%	25	21	-16%	30	26	-13%
Worthing HS	64	32	-50%	24	16	-33%	0			6	10	67%	93	74	-20%
Yates HS	64	47	-27%	33	25	-24%	0			17	14	-18%	127	137	8%
Young ES	33	26	-21%	31	33	6%	10	7	-30%	14	18	29%	0		
Young Scholars Academy for Excellence	13	12	-8%	8	2	-75%	5	7	40%	0	2		1	1	0%