Texas Academic Performance Report 2014-15 State Performance

		State	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Special Ed	Econ Disadv	ELL^
STAAR Percent at Phase-in	n Satisfactory Sta	ndard or	Above	•				,			:	
Grade 3 Reading	2015	77%	67%	73%	88%	78%	92%	78%	84%	51%	70%	69%
rcading	2013	7770	07 70	7570	00 /0	7070	92 /0	7070	04 /0	3170	7070	0970
STAAR Percent at Phase-in Grade 4	n Satisfactory Sta	ndard or	Above									
Reading	2015	74%	61%	68%	86%	72%	91%	76%	82%	44%	65%	60%
Writing	2015	70%	60%	66%	79%	68%	91%	76%	77%	32%	62%	61%
STAAR Percent at Phase-in Grade 5 **	n Satisfactory Sta	ndard or	Above									
Reading	2015	87%	80%	84%	94%	87%	96%	87%	93%	60%	82%	74%
Science	2015	72%	57%	66%	85%	74%	91%	71%	81%	41%	63%	52%
STAAR Percent at Phase-in	n Satisfactory Sta	ndard or	Above									
Reading	2015	77%	68%	71%	89%	76%	94%	81%	86%	40%	68%	49%
STAAR Percent at Phase-in Grade 7	n Satisfactory Sta	ndard or	Above									
Reading	2015	76%	69%	70%	88%	77%	92%	81%	86%	36%	67%	40%
Writing	2015	73%	64%	67%	83%	74%	92%	81%	81%	26%	64%	38%
STAAR Percent at Phase-in	n Satisfactory Sta	ndard or	Above									
Reading	2015	88%	82%	84%	95%	89%	96%	91%	94%	52%	83%	58%
Science	2015	71%	59%	65%	83%	72%	93%	77%	81%	31%	62%	38%
Social Studies	2015	65%	54%	57%	79%	66%	90%	66%	76%	29%	53%	29%
STAAR Percent at Phase-in	n Satisfactory Sta	ndard or	Above									
English I	2015	71%	63%	65%	83%	70%	88%	74%	80%	37%	63%	40%
English II	2015	72%	62%	67%	84%	73%	86%	73%	82%	35%	64%	38%

Texas Academic Performance Report 2014-15 State Performance ‡

		State	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Special Ed	Econ Disadv	ELL^
STAAR Percent at Phase-in Sa	tisfactory Sta			•							·	
End of Course	2015	040/	710/	700/	000/	000/	0.00/	020/	070/	450/	750/	F00/
Algebra I	2015	81%	71%	78%	90%	80%	96%	83%	87%	45%	75%	59%
Biology	2015	91%	87%	89%	96%	90%	97%	93%	96%	65%	88%	71%
U.S. History	2015	91%	86%	88%	96%	91%	96%	93%	95%	61%	86%	65%
STAAR Percent at Phase-in Sa All Grades	atisfactory Sta	ndard or	Above									
All Subjects	2015	77%	68%	72%	87%	77%	92%	80%	85%	43%	69%	55%
Reading	2015	77%	68%	72%	88%	77%	92%	79%	86%	43%	70%	56%
Mathematics	2015	81%	71%	78%	90%	80%	96%	83%	87%	45%	75%	59%
Writing	2015	72%	62%	66%	81%	71%	91%	79%	79%	29%	63%	54%
Science	2015	78%	68%	73%	89%	79%	93%	81%	86%	47%	71%	53%
Social Studies	2015	78%	70%	72%	87%	79%	93%	81%	86%	46%	69%	43%
STAAR Percent at Postsecond	dary Readines	s Standar	d									
Two or More Subjects	2015	41%	28%	32%	55%	41%	74%	45%	51%	12%	28%	12%
Reading	2015	46%	32%	36%	61%	46%	77%	48%	57%	14%	32%	15%
Mathematics	2015	48%	31%	40%	61%	45%	84%	53%	57%	11%	36%	16%
Writing	2015	34%	22%	27%	45%	31%	73%	40%	42%	8%	23%	15%
Science	2015	44%	29%	36%	59%	44%	76%	47%	55%	15%	32%	13%
Social Studies	2015	44%	33%	36%	58%	47%	74%	47%	55%	18%	32%	9%
STAAR Percent at Advanced S All Grades	Standard											
All Subjects	2015	16%	8%	11%	25%	15%	44%	18%	24%	4%	9%	6%

Texas Academic Performance Report

2014-15 State Performance #

		State	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Special Ed	Econ Disadv	ELL^
STAAR Percent at Advanced All Grades	d Standard			•		,	,		,			
Reading	2015	17%	9%	11%	27%	16%	43%	17%	26%	4%	9%	8%
Mathematics	2015	20%	9%	14%	31%	18%	63%	26%	27%	3%	12%	5%
Writing	2015	9%	4%	5%	13%	7%	33%	10%	13%	2%	4%	4%
Science	2015	16%	7%	10%	25%	15%	45%	17%	23%	4%	8%	3%
Social Studies	2015	19%	11%	13%	30%	21%	45%	21%	28%	6%	11%	2%
STAAR Percent Met or Exce All Grades	eded Progress											
All Subjects	2015	57%	53%	54%	62%	56%	73%	59%	62%	48%	53%	54%
Reading	2015	59%	56%	57%	63%	58%	71%	61%	63%	52%	56%	56%
Mathematics	2015	47%	34%	41%	58%	44%	81%	49%	54%	16%	38%	33%
Writing	2015	56%	53%	53%	60%	59%	75%	60%	62%	48%	52%	52%
STAAR Percent Exceeded P	rogress											
All Subjects	2015	15%	13%	13%	18%	14%	28%	15%	18%	12%	13%	14%
Reading	2015	16%	14%	15%	18%	15%	24%	15%	19%	14%	14%	16%
Mathematics	2015	19%	10%	14%	26%	15%	55%	20%	25%	5%	12%	10%
Writing	2015	7%	5%	5%	9%	6%	21%	9%	10%	5%	5%	5%
Progress of Prior Year STAA	AR Failers (Perce	ent of Fail	ers Passing	STAAR)								
Reading	2015	39%	36%	38%	49%	42%	49%	43%	46%	22%	37%	32%
	2014	45%	42%	43%	54%	47%	52%	47%	51%	48%	42%	38%

Texas Academic Performance Report

2014-15 State Performance

			African			American		Pacific	Two or More	Special	Econ	
		State	American	Hispanic	White	Indian	Asian	Islander	Races	Ed	Disadv	ELL
Student Success Initiative												
Grade 5 Reading												
Students Meeting Phase-in 1 Le	vel II Stan	dard on F	irst STAAR	Administration	on							
_	2015	75%	64%	70%	86%	73%	91%	74%	84%	31%	67%	57%
Students Requiring Accelerated	Instructi	on										
	2015	25%	36%	30%	14%	27%	9%	26%	16%	69%	33%	43%
STAAR Cumulative Met Standard	d											
	2015	84%	76%	80%	92%	83%	94%	83%	90%	44%	78%	71%
STAAR Failers Promoted by Gra	de Place	ment Com	ımittee									
•	2014	92%	93%	92%	91%	88%	94%	96%	93%	97%	92%	92%
STAAR Met Standard (Failed in I	Previous	Year)										
Promoted to Grade 6		•										
	2015	14%	15%	13%	18%	16%	24%	22%	18%	8%	13%	12%
Retained in Grade 5												
	2015	59%	59%	58%	69%	38%	45%	50%	57%	53%	58%	53%

Texas Academic Performance Report

2014-15 State Performance

			African			American		Pacific	Two or More	Enocial	Econ	
		State	American	Hispanic	White	Indian	Asian	Islander	Races	Special Ed	Disadv	ELL
Student Success Initiative				•								
Grade 8 Reading												
Students Meeting Phase-in 1 L	evel II Star	ndard on I	First STAAR	Administration	on							
	2015	76%	67%	71%	88%	77%	91%	79%	86%	27%	68%	38%
Students Requiring Accelerate	ed Instructi	on										
-	2015	24%	33%	29%	12%	23%	9%	21%	14%	73%	32%	62%
STAAR Cumulative Met Standa	ard											
	2015	85%	78%	81%	93%	86%	94%	88%	92%	39%	78%	52%
STAAR Failers Promoted by G	rade Place	ment Con	nmittee									
-	2014	95%	96%	96%	95%	94%	93%	100%	98%	98%	95%	96%
STAAR Met Standard (Failed in	n Previous	Year)										
Promoted to Grade 9												
	2015	8%	7%	8%	11%	8%	17%	4%	12%	3%	8%	6%
Retained in Grade 8												
	2015	46%	39%	47%	57%	40%	25%	-	100%	33%	44%	37%

Texas Academic Performance Report

2014-15 State Performance

Bilingual Education/English as a Second Language

(Current Year ELL Students)

		State		BE-Trans Early Exit		BE-Dual Two-Way	BE-Dual One-Way	ESL	ESL Content	ESL Pull-Out	LEP No Services	LEP With Services	Total ELL
STAAR Percent at Phase-in Sa All Grades	tisfactory St	andard o	Above					,					
All Subjects	2015	77%	64%	62%	63%	69%	65%	49%	52%	47%	54%	55%	55%
Reading	2015	77%	67%	65%	66%	71%	68%	49%	51%	48%	55%	56%	56%
Mathematics	2015	81%	79%	50%	56%	81%	93%	59%	60%	59%	59%	59%	59%
Writing	2015	72%	63%	61%	62%	68%	64%	44%	49%	40%	51%	54%	54%
Science	2015	78%	53%	51%	51%	59%	54%	53%	56%	50%	55%	53%	53%
Social Studies	2015	78%	41%	*	*	42%	49%	43%	47%	39%	52%	43%	43%
STAAR Percent at Postsecond All Grades	lary Readine	ss Standa	rd										
Two or More Subjects	2015	41%	17%	10%	17%	21%	21%	8%	9%	6%	10%	12%	12%
Reading	2015	46%	24%	16%	22%	28%	27%	9%	10%	8%	12%	15%	15%
Mathematics	2015	48%	27%	*	*	28%	*	15%	16%	15%	19%	15%	16%
Writing	2015	34%	26%	13%	25%	30%	30%	6%	8%	4%	8%	15%	15%
Science	2015	44%	14%	12%	13%	18%	16%	12%	15%	10%	15%	13%	13%
Social Studies	2015	44%	10%	*	*	11%	*	8%	11%	7%	16%	8%	9%
STAAR Percent at Advanced S All Grades	itandard												
All Subjects	2015	16%	10%	9%	9%	12%	10%	4%	4%	3%	4%	6%	6%
Reading	2015	17%	12%	12%	12%	15%	13%	5%	5%	4%	5%	8%	8%
Mathematics	2015	20%	9%	*	*	11%	*	5%	4%	5%	4%	5%	5%
Writing	2015	9%	6%	6%	6%	8%	6%	2%	3%	2%	1%	4%	4%
Science	2015	16%	3%	3%	3%	4%	4%	3%	3%	3%	3%	3%	3%

Texas Academic Performance Report

2014-15 State Performance

Bilingual Education/English as a Second Language

(Current Year ELL Students)

		State	Bilingual Education	BE-Trans Early Exit		BE-Dual Two-Way	BE-Dual One-Way	ESL	ESL Content	ESL Pull-Out	LEP No Services	LEP With Services	Total ELL
STAAR Percent at Advanced Star All Grades	ndard												
Social Studies	2015	19%	2%	*	*	3%	*	2%	2%	2%	3%	2%	2%
STAAR Percent Met or Exceeded All Grades	l Progress												
All Subjects	2015	57%	60%	60%	60%	62%	60%	50%	50%	49%	53%	54%	54%
Reading	2015	59%	61%	61%	61%	63%	62%	52%	53%	52%	56%	56%	56%
Mathematics	2015	47%	37%	56%	17%	34%	58%	31%	31%	31%	24%	31%	30%
Writing	2015	56%	52%	53%	52%	57%	47%	50%	49%	50%	53%	50%	51%
STAAR Percent Exceeded Progre	ess												
All Subjects	2015	15%	19%	20%	19%	21%	19%	12%	12%	11%	13%	15%	15%
Reading	2015	16%	22%	22%	21%	22%	21%	13%	14%	13%	15%	17%	17%
Mathematics	2015	19%	9%	11%	0%	10%	8%	9%	9%	9%	6%	9%	9%
Writing	2015	7%	5%	5%	5%	8%	5%	5%	5%	5%	4%	5%	5%
Progress of Prior Year STAAR Fa Sum of Grades 4-8	ailers (Perce	ent of Fa	ailers Passin	g STAAR)									
Reading	2015 2014	39% 45%	37% 42%	38% 44%	36% 43%	38% 37%	38% 40%	30% 35%	31% 35%	29% 35%	32% 41%	32% 38%	32% 38%

Texas Academic Performance Report

2014-15 State Participation

	State	African American	Hispanic	White	American Indian	Asian	Pacific Islander	Two or More Races	Special Ed	Econ Disadv	ELL
2015 STAAR Participation (All Grades)											
AllTests											
Test Participant	99%	99%	99%	99%	99%	100%	99%	99%	99%	99%	99%
Included in Accountability	94%	92%	94%	95%	91%	93%	91%	94%	92%	93%	87%
Not Included in Accountability											
Mobile	4%	6%	4%	4%	6%	3%	7%	5%	5%	4%	4%
Other Exclusions	1%	1%	2%	0%	2%	4%	2%	0%	2%	2%	8%
Not Tested	1%	1%	1%	1%	1%	0%	1%	1%	1%	1%	1%
Absent	1%	1%	1%	1%	1%	0%	1%	1%	1%	1%	0%
Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

		African			American		Pacific	Two or	Special	Econ	
	State	American	Hispanic	White	Indian	Asian	Islander M	More Races	Ed	Disadv	ELL
Attendance Rate											
2013-14	95.9%	95.6%	95.7%	96.0%	95.4%	97.8%	95.7%	96.0%	94.6%	95.5%	96.6%
2012-13	95.8%	95.6%	95.6%	95.9%	95.3%	97.7%	95.7%	95.9%	94.5%	95.4%	96.6%
Americal Disease: t Date (Cr. 7.9)											
Annual Dropout Rate (Gr 7-8) 2013-14	0.5%	0.4%	0.8%	0.20/	0.5%	0.1%	1.0%	0.20/	0.4%	0.7%	2.2%
				0.2%				0.2%			
2012-13	0.4%	0.4%	0.6%	0.2%	0.5%	0.1%	0.2%	0.3%	0.4%	0.6%	2.0%
Annual Dropout Rate (Gr 9-12	2)										
2013-14	2.2%	3.1%	2.7%	1.1%	2.3%	0.7%	3.0%	1.5%	3.0%	2.6%	4.8%
2012-13	2.2%	3.3%	2.8%	1.1%	2.5%	0.8%	2.2%	1.5%	3.2%	2.6%	4.9%
4-Year Longitudinal Rate (Gr	Q_12\										
Class of 2014	J-12)										
Graduated	88.3%	84.2%	85.5%	93.0%	87.1%	94.8%	88.9%	91.2%	77.5%	85.2%	60.3%
Received GED	0.8%	0.6%	0.8%	0.9%	1.1%	0.1%	0.5%	0.7%	0.5%	0.9%	0.4%
Continued HS	4.3%	5.3%	5.6%	2.5%	4.0%	2.7%	3.7%	3.2%	10.8%	5.0%	13.6%
Dropped Out	6.6%	9.8%	8.2%	3.6%	7.9%	2.4%	7.0%	4.8%	11.2%	9.0%	25.7%
Graduates and GED	89.1%	84.9%	86.3%	94.0%	88.1%	94.9%	89.3%	92.0%	78.0%	86.0%	60.8%
Grads, GED, & Cont	93.4%	90.2%	91.8%	96.4%	92.1%	97.6%	93.0%	95.2%	88.8%	91.0%	74.3%
Class of 2013											
Graduated	88.0%	84.1%	85.1%	93.0%	85.8%	93.8%	89.5%	91.7%	77.8%	85.2%	61.7%
Received GED	0.8%	0.7%	0.8%	0.9%	1.3%	0.2%	0.5%	0.9%	0.5%	0.9%	0.6%
Continued HS	4.6%	5.3%	5.9%	2.6%	4.4%	3.0%	4.7%	3.1%	10.7%	5.4%	14.1%
Dropped Out	6.6%	9.9%	8.2%	3.5%	8.5%	3.0%	5.3%	4.4%	11.1%	8.5%	23.7%
Graduates and GED	88.9%	84.8%	85.9%	93.9%	87.2%	94.0%	90.0%	92.6%	78.2%	86.1%	62.2%
Grads, GED, & Cont	93.4%	90.1%	91.8%	96.5%	91.5%	97.0%	94.7%	95.6%	88.9%	91.5%	76.3%
5-Year Extended Longitudina	I Data (Gr 0-12	\									
Class of 2013	ikate (Gi 3-12	,									
Graduated	90.4%	86.7%	88.2%	94.4%	87.6%	95.3%	91.4%	93.4%	82.1%	88.2%	67.9%
Received GED	1.1%	1.0%	1.2%	1.2%	2.1%	0.3%	0.5%	1.1%	0.8%	1.3%	0.8%
Continued HS	1.3%	1.3%	1.6%	0.8%	1.3%	1.0%	1.2%	0.8%	5.6%	1.4%	3.8%
Dropped Out	7.2%	10.9%	9.0%	3.6%	9.0%	3.5%	7.0%	4.7%	11.5%	9.1%	27.6%
Graduates and GED	91.5%	87.7%	89.3%	95.6%	89.7%	95.5%	91.8%	94.6%	82.9%	89.5%	68.6%
Grads, GED, & Cont	92.8%	89.1%	91.0%	96.4%	91.0%	96.5%	93.0%	95.3%	88.5%	90.9%	72.4%
Class of 2012	52.670	0070	5 70	50.170	5 70	50.070	23.070	33.370	00.070	33.370	, =,
Graduated	90.4%	86.5%	88.0%	94.5%	88.6%	96.2%	92.0%	94.0%	81.6%	88.7%	66.9%
Received GED	1.2%	1.0%	1.2%	1.3%	2.3%	0.2%	0.5%	1.2%	0.8%	1.2%	0.7%
Continued HS	1.3%	1.4%	1.7%	0.8%	1.2%	1.0%	1.7%	0.7%	5.8%	1.5%	3.8%
Dropped Out	7.1%	11.1%	9.1%	3.4%	7.8%	2.5%	5.8%	4.1%	11.8%	8.6%	28.7%
Graduates and GED	91.6%	87.5%	89.2%	95.8%	90.9%	96.5%	92.5%	95.2%	82.4%	89.9%	67.5%
Grads, GED, & Cont	92.9%	88.9%	90.9%	96.6%	92.2%	97.5%	94.2%	95.9%	88.2%	91.4%	71.3%
Glads, GED, & Coll	32.370	00.570	30.370	30.070	32.2 /0	37.370	37.∠ /0	33.370	00.2 /0	J1.7/0	/ 1.5/0

	State	African American	Hispanic	White	American Indian	Asian	Pacific	Two or More Races	Special Ed	Econ Disadv	ELL
	State	, uncircuit	mspanie	William	maran	7131411	ioianaei i	more races		Disaar	
6-Year Extended Longitudinal F	Rate (Gr 9-12)									
Class of 2012											
Graduated	90.9%	86.9%	88.6%	94.8%	89.2%	96.6%	93.2%	94.2%	83.6%	89.4%	68.6%
Received GED	1.5%	1.5%	1.5%	1.6%	2.6%	0.3%	0.5%	1.7%	1.0%	1.6%	0.9%
Continued HS	0.6%	0.6%	0.8%	0.4%	0.5%	0.5%	0.2%	0.3%	3.6%	0.6%	1.3%
Dropped Out	7.0%	11.0%	9.0%	3.2%	7.7%	2.5%	6.1%	3.9%	11.7%	8.4%	29.3%
Graduates and GED	92.4%	88.4%	90.2%	96.4%	91.8%	97.0%	93.7%	95.9%	84.6%	90.9%	69.4%
Grads, GED, & Cont	93.0%	89.0%	91.0%	96.8%	92.3%	97.5%	93.9%	96.1%	88.3%	91.6%	70.7%
Class of 2011											
Graduated	89.8%	85.0%	87.0%	94.3%	90.0%	97.0%	92.5%	94.4%	83.7%	88.7%	67.9%
Received GED	1.5%	1.3%	1.6%	1.6%	2.2%	0.3%	1.1%	1.3%	0.9%	1.4%	0.9%
Continued HS	0.6%	0.7%	0.8%	0.4%	0.3%	0.6%	0.5%	0.5%	3.2%	0.7%	1.4%
Dropped Out	8.1%	13.0%	10.6%	3.6%	7.5%	2.1%	5.9%	3.8%	12.1%	9.1%	29.8%
Graduates and GED	91.3%	86.3%	88.6%	96.0%	92.1%	97.3%	93.7%	95.7%	84.7%	90.2%	68.8%
Grads, GED, & Cont	91.9%	87.0%	89.4%	96.4%	92.5%	97.9%	94.1%	96.2%	87.9%	90.9%	70.2%
DUCD/DAD Conductor // consists	dia al Data)										
RHSP/DAP Graduates (Longitu		70.20/	05.70/	06.40/	04 50/	05 40/	06.20/	05.00/	27.40/	02.00/	72.20/
Class of 2014	85.5%	79.3%	85.7%	86.1%	81.5%	95.4%	86.2%	85.9%	27.4%	82.0%	73.3%
Class of 2013	83.5%	76.7%	83.7%	84.6%	79.8%	94.0%	85.7%	84.6%	27.8%	79.6%	70.0%
RHSP/DAP Graduates (Annual	Rate)										
2013-14	83.8%	77.4%	83.9%	84.8%	79.8%	94.6%	83.6%	84.8%	25.1%	80.6%	72.3%
2012-13	81.6%	74.6%	81.5%	83.1%	78.3%	92.9%	83.8%	83.0%	25.1%	77.9%	68.3%
Advanced Course/Dual Enrollm Any Subject	nent Complet	ion (Grades 1	1-12)								
2013-14	53.2%	42.7%	49.0%	59.5%	48.3%	80.5%	52.7%	58.3%	13.3%	45.5%	26.8%
English Language Arts	33.270	72.7 /0	45.070	39.370	40.570	00.570	32.7 70	30.370	13.570	45.570	20.070
2013-14	28.9%	20.8%	24.9%	34.1%	24.8%	54.7%	27.5%	33.3%	4.6%	22.0%	8.9%
Mathematics	20.570	20.070	24.570	34.170	24.070	34.7 70	27.570	33.370	4.070	22.070	0.570
2013-14	42.4%	33.1%	36.9%	49.5%	39.4%	71.1%	43.8%	48.4%	8.3%	34.4%	15.5%
Science	42.470	33.170	30.970	49.570	39.470	7 1.170	43.070	40.470	0.570	34.470	13.5%
2013-14	13.4%	7.6%	10.0%	16.4%	10.8%	42.8%	17.3%	17.1%	1.2%	8.7%	2.1%
	13.470	7.0%	10.0%	10.4%	10.0%	42.070	17.3%	17.170	1.270	0.770	2.170
Social Studies	27.00/	10 10/	22.00/	22.00/	24.40/	EO 20/	26.50/	22 40/	2.20/	20.20/	F 00/
2013-14	27.8%	19.1%	23.0%	33.8%	24.4%	59.2%	26.5%	32.4%	2.3%	20.2%	5.0%
Advanced Course/Dual Enrollm	nent Complet	ion (Grades 9	-12)								
Any Subject											
2013-14	33.1%	25.4%	30.4%	37.1%	29.6%	59.8%	31.5%	36.4%	8.2%	27.5%	16.6%
2012-13	31.4%	24.2%	28.5%	35.6%	28.9%	57.0%	30.0%	35.0%	7.1%	25.6%	14.2%
English Language Arts											
2013-14	15.4%	11.5%	13.8%	17.7%	13.5%	29.4%	14.3%	17.0%	3.5%	12.2%	7.5%
			40.407	47.00/	40.407	27.00/	12.3%	17.0%	2.6%	10.00/	E 40/
2012-13	14.3%	10.7%	12.4%	17.0%	12.4%	27.6%	12.5%	17.0%	2.0%	10.8%	5.4%
	14.3%	10.7%	12.4%	17.0%	12.4%	27.6%	12.5%	17.070	2.0%	10.8%	5.4%
2012-13	14.3% 18.8%	10.7% 14.3%	12.4%	17.0% 22.7%	12.4%	36.6%	20.1%	21.6%	3.2%	14.5%	5.4%

	State	African American	Hispanic	White	American Indian	Asian	Pacific Islander M	Two or Nore Races	Special Ed	Econ Disadv	ELI
Advanced Course/Dual Enrollm	ent Complet	ion (Grades 9)-12)								
Science	F 60/	2.20/	4.40/	6.00/	4 = 0 /	20.20/	7 40/	7.00/	0.40/	2 50/	0.70
2013-14	5.6%	3.2%	4.1%	6.9%	4.5%	20.2%	7.4%	7.2%	0.4%	3.5%	0.7%
2012-13	5.2%	2.9%	3.7%	6.7%	4.1%	19.2%	5.2%	7.0%	0.3%	3.1%	0.5%
Social Studies											
2013-14	18.3%	12.5%	14.5%	22.8%	15.9%	45.8%	17.5%	22.3%	1.4%	12.4%	2.6%
2012-13	17.0%	11.7%	13.3%	21.4%	15.5%	42.5%	17.7%	21.4%	1.4%	11.4%	2.1%
College-Ready Graduates											
English Language Arts											
Class of 2014	68%	56%	62%	77%	68%	82%	74%	76%	19%	58%	13%
Class of 2013	65%	53%	58%	75%	65%	80%	60%	74%	16%	55%	129
Mathematics											
Class of 2014	67%	51%	62%	78%	68%	88%	69%	74%	18%	58%	33%
Class of 2013	74%	60%	69%	83%	78%	90%	70%	80%	22%	66%	40%
Both Subjects	7-70	0070	0370	0570	7070	30 /0	7070	0070	22 /0	0070	70 /
Class of 2014	54%	38%	47%	67%	54%	78%	58%	63%	8%	42%	8%
Class of 2013	56%	41%	48%	69%	57%	77%	54%	67%	9%	45%	8%
Callaga and Carear Doods Cras	J.,,,t.,										
College and Career Ready Grad		CC F0/	76.00/	0.4.50/	76 40/	00.40/	70.40/	00.00/	E0 20/	72 40/	40.00
Class of 2014	78.4%	66.5%	76.0%	84.5%	76.4%	90.4%	72.1%	80.9%	50.2%	73.4%	48.6%
CTE Coherent Sequence Gradu											
Class of 2014	46.4%	5.0%	23.4%	15.6%	0.2%	1.5%	0.0%	0.7%	3.5%	23.5%	1.0%
AP/IB Results (Participation)											
All Subjects											
2014	23.5%	15.2%	20.9%	26.3%	19.5%	55.9%	24.5%	27.5%	n/a	17.7%	n/a
2013	22.1%	13.7%	19.5%	24.9%	16.4%	53.6%	21.8%	26.6%	n/a	16.7%	n/a
English Language Arts											
2014	15.0%	10.3%	12.5%	17.3%	12.4%	38.2%	17.6%	18.5%	n/a	10.7%	n/a
2013	14.0%	9.4%	11.5%	16.4%	10.3%	36.0%	13.4%	18.2%	n/a	9.9%	n/a
Mathematics											
2014	6.5%	2.9%	4.4%	8.2%	5.0%	26.2%	7.4%	8.6%	n/a	3.6%	n/a
2013	5.7%	2.6%	3.9%	7.2%	4.4%	23.4%	7.0%	8.1%	n/a	3.2%	n/a
Science	3.7 70	2.070	3.370	7.270	1. 170	23.170	7.070	0.170	11/4	3.270	,
2014	6.9%	3.4%	5.1%	8.1%	4.9%	27.8%	8.6%	9.2%	n/a	4.3%	n/a
2014	6.2%	2.8%	4.5%	7.4%	4.2%	26.0%	7.1%	8.9%	n/a	3.8%	n/a
Social Studies	0.270	2.070	4.570	7.470	4.2 70	20.070	7.170	0.970	II/a	3.070	11/6
	42.00/	0.00/	44.20/	45 70/	44 70/	40.40/	4.4.70/	17.20/	- 1-	0.70/	- 1
2014	13.8%	8.9%	11.3%	15.7%	11.7%	40.1%	14.7%	17.2%	n/a	9.7%	n/a
2013	12.7%	7.6%	10.4%	14.8%	9.1%	38.5%	13.0%	16.5%	n/a	8.9%	n/a
AP/IB Results (Examinees>= C	riterion)										
All Subjects											
2014	51.3%	27.8%	38.3%	64.6%	52.8%	73.9%	47.6%	61.6%	n/a	35.1%	n/a
2013	50.9%	27.3%	37.5%	64.3%	48.9%	72.5%	50.0%	60.3%	n/a	34.3%	n/a
English Language Arts											
2014	44.7%	25.1%	24.4%	62.4%	46.5%	69.5%	40.9%	59.8%	n/a	21.2%	n/a

AP/IB Results (Examinees>= Criterion) Mathematics 2014			African			American		Pacific	Two or	Special	Econ	
Mathematics		State	American	Hispanic	White	Indian	Asian	Islander N	More Races	Ed	Disadv	ELL
2014		Criterion)										
\$\frac{50cience}{50cience} \$\frac{50cience}{20104} \$45.7% \$23.2% \$24.5% \$59.3% \$36.3% \$65.5% \$38.8% \$58.3% \$n/a \$22.6% \$n \$2013 \$47.6% \$25.6% \$26.4% \$60.1% \$40.9% \$67.7% \$46.7% \$56.4% \$n/a \$24.5% \$n \$2013 \$42.0% \$23.9% \$22.3% \$57.2% \$39.9% \$63.9% \$33.6% \$52.7% \$n/a \$19.6% \$n \$2013 \$42.0% \$23.9% \$22.3% \$57.2% \$39.9% \$63.9% \$33.6% \$52.7% \$n/a \$19.6% \$n \$2014 \$41.6% \$21.8% \$22.2% \$57.4% \$40.1% \$65.8% \$35.0% \$52.7% \$n/a \$19.6% \$n \$10.5% \$n \$2014 \$41.6% \$21.8% \$22.2% \$57.4% \$40.1% \$65.8% \$35.0% \$52.7% \$n/a \$19.6% \$n \$10.5% \$n \$2013 \$42.0% \$23.9% \$66.2% \$56.9% \$90.2% \$61.7% \$70.6% \$n \$10.6% \$n \$10.6% \$n \$10.5% \$n \$n \$n \$n \$n \$n \$n \$		F2 C0/	24.60/	22.20/	C2 C0/	F2 20/	72.00/	40.20/	C2 C0/	/	22.10/	- /-
Science 2014												n/a
2014 45.7% 23.2% 24.5% 59.3% 36.3% 65.5% 38.8% 58.3% n/a 22.6% n 2013 47.6% 25.6% 26.4% 60.1% 40.9% 67.7% 46.7% 56.4% n/a 24.5% n 2014 2013 42.0% 23.9% 22.3% 57.2% 39.9% 63.9% 33.6% 52.7% n/a 19.6% n 2014 2013 42.0% 23.9% 22.3% 57.2% 39.9% 63.9% 33.6% 52.7% n/a 19.6% n 2014 20.2% 20.		52.3%	32.6%	33.0%	61.8%	42.9%	/1.3%	47.5%	60.4%	n/a	31.4%	n/a
2013 37.6% 25.6% 26.4% 60.1% 40.9% 67.7% 46.7% 56.4% 7/a 24.5% 7/a 2014 34.1.6% 21.8% 22.2% 57.4% 40.1% 65.8% 35.0% 52.7% 7/a 19.6% 7/a										_		
Social Studies												n/a
2010 2014		47.6%	25.6%	26.4%	60.1%	40.9%	67.7%	46.7%	56.4%	n/a	24.5%	n/a
SATIACT Results Tested Class of 2014 66.3% 69.7% 60.9% 69.9% 68.2% 58.9% 90.2% 61.7% 70.6% 71.0% n/a 59.1% n Class of 2014 66.3% 69.7% 68.2% 58.9% 90.2% 61.7% 70.6% 71.0% n/a 55.6% n Class of 2014 25.1% 8.4% 11.9% 14.19% 24.0% 55.41% 24.0% 35.8% n/a 9.9% n Class of 2014 25.1% 8.4% 11.9% 14.19% 25.2% 53.6% 23.5% 36.3% n/a 9.9% n Avadase SAT Score All Subjects Class of 2014 14.17 1255 1306 1557 14.17 1650 14.04 1524 n/a 1273 n Class of 2014 14.17 1255 1306 1557 14.17 1650 14.04 1524 n/a 1273 n Class of 2014 14.17 1255 1306 1557 14.15 1633 1378 1516 n/a 1273 n Class of 2014 14.17 1255 1306 1557 14.15 1633 1378 1516 n/a 1273 n Class of 2014 14.17 1255 1306 1557 14.15 1633 1378 1516 n/a 1273 n Class of 2014 14.17 125 1310 1558 14.25 1633 1378 1516 n/a 1273 n Class of 2014 14.17 125 151 1306 1557 14.17 1650 14.04 1524 n/a 1273 n Class of 2014 14.17 125 151 1306 1557 14.17 1650 14.04 1524 n/a 1281 n Class of 2013 1422 1254 1317 1558 14.25 1633 1378 1516 n/a 1273 n Class of 2013 142 1254 1317 1558 14.25 1633 1378 1516 n/a 1273 n Class of 2013 142 1254 1317 1558 14.25 1633 1378 1516 n/a 1273 n Class of 2013 142 1254 1317 1558 14.25 1633 1378 1516 n/a 1273 n Class of 2013 142 142 1254 1317 1558 14.25 1633 1378 1516 n/a 1273 n Class of 2013 142 142 144 1417 1450 1450 1450 1450 1450 1450 1450 1450												
SATIACT Results Tested Class of 2014 66.3% 69.7% 60.9% 69.1% 61.6% 91.7% 70.6% 71.0% 7								35.0%		n/a		n/a
Class of 2014	2013	42.0%	23.9%	22.3%	57.2%	39.9%	63.9%	33.6%	52.7%	n/a	19.6%	n/a
Class of 2014												
Class of 2013		66.3%	69.7%	60.9%	69 1%	61.6%	91 7%	70.6%	71.0%	n/a	59 1%	n/a
Althore Criterion Class of 2014												n/a
Class of 2014 25.1% 8.4% 11.9% 41.9% 24.0% 54.1% 24.0% 35.8% n/a 9.8% n Class of 2013 25.4% 8.2% 12.3% 41.5% 25.2% 53.6% 23.5% 36.3% n/a 9.8% n n N N N N N N N N		05.070	00.7 70	37.270	00.270	30.370	30.270	01.7 70	70.270	Π/α	33.070	11/4
Average SAT Score All Subjects Class of 2014 1417 1255 1306 1557 1417 1650 1404 1524 1728 1278 1281 1728 1281 1282 1633 1378 1516 1728 1281 1728 1825		25 1%	8 10%	11 0%	/11 Q0/ ₆	24.0%	5/1 10/2	24.0%	35.8%	n/a	0.8%	n/a
AlVerage SAT Score All Subjects Class of 2014 1417 1255 1306 1557 1417 1650 1404 1524 n/a 1273 n Class of 2013 1422 1254 1317 1558 1425 1633 1378 1516 n/a 1281 n English Language Arts and Writing Class of 2014 925 824 851 1020 929 1062 914 1000 n/a 829 n/a 831 n Class of 2013 927 821 855 1019 932 1047 891 992 n/a 831 n Mathematics Class of 2014 491 430 455 536 488 588 490 524 n/a 444 n Class of 2013 496 432 462 539 494 585 487 523 n/a 450 n Average ACT Score All Subjects Class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n Class of 2013 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.1 n Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Class of 2014 21.7 18.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.9 n Class of 2014 21.7 18.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.9 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 22.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.9 22.8 20.9 24.6 20.5 22.3 n/a n/a 18.4 n Class of 2014 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.2 n Class of 2014 20.7 17.8 18.9 22.8 20.9 24.6 20.5 24.5 21.4 22.2 n/a 18.2 n Class of 2014 20.7 n/a 18.9 n Class of 2												n/a
All Subjects Class of 2014 1417 1255 1306 1557 1417 1650 1404 1524 n/a 1273 n Class of 2013 1402 1254 1317 1558 1425 1633 1378 1516 n/a 1281 n English Language Arts and Writing Class of 2014 925 824 851 1020 929 1062 914 1000 n/a 829 n Class of 2013 927 821 855 1019 932 1047 891 992 n/a 831 n Mathematics Class of 2014 491 430 455 536 488 588 490 524 n/a 444 n Class of 2013 496 432 462 539 494 585 487 523 n/a 450 n Average ACT Score All Subjects Class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n Class of 2013 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n English Language Arts Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 18.9 n Class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 18.9 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.9 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.8 18.9 28.8 20.9 24.6 20.5 22.3 n/a 18.5 n Conducted Enrolled in TX Institution of Higher Education (IHE) Conducted Enrolled in TX Institution of Higher Education (IHE)	Class 01 2013	23.4%	0.270	12.5%	41.570	23.270	33.070	23.370	30.370	II/a	9.970	II/a
Class of 2014 1417 1255 1306 1557 1417 1650 1404 1524 n/a 1273 n class of 2013 1422 1254 1317 1558 1425 1633 1378 1516 n/a 1281 n class of 2013 1422 1254 1317 1558 1425 1633 1378 1516 n/a 1281 n class of 2014 255 824 851 1020 929 1062 914 1000 n/a 829 n class of 2013 927 821 855 1019 932 1047 891 992 n/a 831 n class of 2013 927 821 855 1019 932 1047 891 992 n/a 831 n class of 2014 491 430 455 536 488 588 490 524 n/a 444 n class of 2013 496 432 462 539 494 585 487 523 n/a 450 n class of 2014 496 432 462 539 494 585 487 523 n/a 4444 n class of 2013 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n class of 2014 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n n mathematics Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.1 n n mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 18.9 n class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 18.9 n class of 2014 21.2 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 18.9 n class of 2014 20.7 17.8 18.8 23.0 20.9 24.5 21.4 22.2 n/a 18.4 n class of 2014 20.7 17.8 18.8 23.0 20.9 24.5 21.4 22.2 n/a 18.5 n class of 2014 20.7 17.8 18.8 23.0 20.9 24.5 21.4 22.2 n/a 18.5 n class of 2014 20.7 17.8 18.8 23.0 20.9 24.5 21.4 22.2 n/a 18.5 n class of 2014 20.7 17.8 18.8 23.0 20.9 24.5 21.4 22.2 n/a 18.5 n class of 2014 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n n class of 2014 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n n class of 2014 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n n n n/a n/a n/a n/a n/a n/a n/a n/a n	•											
Class of 2014 925 824 851 1020 929 1062 914 1000 n/a 829 n Class of 2014 925 824 851 1020 929 1062 914 1000 n/a 829 n/a 831 n Mathematics Class of 2014 91 430 455 536 488 588 490 524 n/a 444 n Class of 2013 496 432 462 539 494 585 487 523 n/a 450 n/a 450 n/a 81Subjects Class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n/a 18.0 n Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n/a Mathematics Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n/a Mathematics Class of 2014 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n/a Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.5 21.9 22.6 n/a 18.9 n/a Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n/a 18.5 n/a						=			.=			
Class of 2014 925 824 855 1020 929 1062 914 1000 n/a 829 n/a Class of 2013 927 821 855 1019 932 1047 891 992 n/a 831 n Mathematics 828 829 821 825 821 825												n/a
Class of 2014 925 824 851 1020 929 1062 914 1000 n/a 829 n Class of 2013 927 821 855 1019 932 1047 891 992 n/a 831 n Class of 2014 491 430 455 536 488 588 490 524 n/a 444 n Class of 2013 496 432 462 539 494 585 487 523 n/a 4450 n Average ACT Score All Subjects Class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n Class of 2013 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n Class of 2014 20.0 16.8 17.6 22.9 20.4 <			1254	131/	1558	1425	1633	13/8	1516	n/a	1281	n/a
Class of 2013 927 821 855 1019 932 1047 891 992 n/a 831 n Mathematics Class of 2014 491 430 455 536 488 588 490 524 n/a 4444 n Class of 2013 496 432 462 539 494 585 487 523 n/a 450 n Average ACT Score All Subjects Class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n Class of 2013 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.1 n Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a												
Mathematics Class of 2014 491 430 455 536 488 588 490 524 n/a 4444 n Class of 2013 496 432 462 539 494 585 487 523 n/a 4444 n Average ACT Score All Subjects Class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n Class of 2013 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n Class of 2013 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.1 n Mathematics 20.1 22.2 20.0 24.2												n/a
Class of 2014 491 430 455 536 488 588 490 524 n/a 444 nn Class of 2013 496 432 462 539 494 585 487 523 n/a 444 nn A444 nn A450 A450 A450 A450 A450 A450 A450 A450		927	821	855	1019	932	1047	891	992	n/a	831	n/a
Average ACT Score All Subjects Class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n Class of 2014 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n Class of 2013 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.1 n Class of 2014 20.0 16.8 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2014 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2014 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a	Mathematics											
Average ACT Score All Subjects Class of 2014										n/a		n/a
All Subjects Class of 2014 20.6 17.5 18.5 23.1 20.8 25.0 20.6 22.3 n/a 18.0 n Class of 2013 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n English Language Arts Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a	Class of 2013	496	432	462	539	494	585	487	523	n/a	450	n/a
Class of 2013 20.6 17.5 18.5 23.0 20.7 25.0 20.9 22.3 n/a 18.0 n English Language Arts Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a												
English Larguage Arts Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a	Class of 2014	20.6	17.5	18.5	23.1	20.8	25.0	20.6	22.3	n/a	18.0	n/a
Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a	Class of 2013	20.6	17.5	18.5	23.0	20.7	25.0	20.9	22.3	n/a	18.0	n/a
Class of 2014 20.0 16.8 17.6 22.9 20.4 24.3 20.1 22.0 n/a 17.2 n Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a	English Language Arts											
Class of 2013 20.0 16.7 17.6 22.7 20.0 24.2 20.0 21.9 n/a 17.1 n Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a		20.0	16.8	17.6	22.9	20.4	24.3	20.1	22.0	n/a	17.2	n/a
Mathematics Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a n/a n/a n/a n/a n/a n/a n/												n/a
Class of 2014 21.2 18.2 19.3 23.3 21.2 26.4 21.3 22.5 n/a 18.9 n Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a					,	20.0						
Class of 2013 21.3 18.2 19.5 23.3 21.2 26.5 21.9 22.6 n/a 19.0 n Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a		21.2	18 2	19 3	23.3	21.2	26.4	21 3	22 5	n/a	18 9	n/a
Science Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a <p< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>n/a</td></p<>												n/a
Class of 2014 20.7 17.8 18.8 23.0 20.9 24.6 20.5 22.3 n/a 18.4 n Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a		21.5	10.2	13.3	25.5	21.2	20.5	21.3	22.0	11/4	15.0	11/4
Class of 2013 20.7 17.8 18.9 22.8 20.9 24.5 21.4 22.2 n/a 18.5 n Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a		20.7	17.8	18.8	23.0	20.9	24.6	20.5	22.3	n/a	18.4	n/a
Graduates Enrolled in TX Institution of Higher Education (IHE) 2012-13 56.9% n/a n/a n/a n/a n/a n/a n/a n/a n/a n												n/a
2012-13 56.9% n/a n/a n/a n/a n/a n/a n/a n/a n/a	C1033 01 2013	20.7	17.0	10.3	22.0	20.9	24.3	Z1.4	22.2	II/d	10.5	11/a
		-			- 1-	- 1-	- 1-	. 1	- 1	- 1-	- 1-	
2011-12 5/.3% n/a												n/a
	2011-12	5/.3%	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

Texas Academic Performance Report

2014-15 State Attendance and Postsecondary Readiness

	State	African American	Hispanic	White	American Indian	Asian	Pacific Islander M	Two or More Races	Special Ed	Econ Disadv	ELL
Graduates in TX IHE Com	pleting One Year \	Without Reme	ediation								
2012-13	70.8%	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
2011-12	69.0%	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

Texas Academic Performance Report 2014-15 State Profile

	State			
Student Information	Count	Percent		
Total Students:	5,215,282	100.0%		
Students by Grade:				
Early Childhood Education	12,201	0.2%		
Pre-Kindergarten	219,225	4.2%		
Kindergarten	390,276	7.5%		
Grade 1	412,144	7.9%		
Grade 2	407,896	7.8%		
Grade 3	396,108	7.6%		
Grade 4	390,351	7.5%		
Grade 5	388,101	7.4%		
Grade 6	383,487	7.4%		
Grade 7	382,838	7.3%		
Grade 8	388,190	7.4%		
Grade 9	419,715	8.0%		
Grade 10	372,988	7.2%		
Grade 11	341,724	6.6%		
Grade 12	310,038	5.9%		
Ethnic Distribution:				
African American	659,074	12.6%		
Hispanic	2,714,266	52.0%		
White	1,509,555	28.9%		
American Indian	21,411	0.4%		
Asian	201,738	3.9%		
Pacific Islander	7,085	0.1%		
Two or More Races	102,153	2.0%		
Economically Disadvantaged	3,068,820	58.8%		
Non-Educationally Disadvantaged	2,146,462	41.2%		
English Language Learners (ELL)	948,391	18.2%		
Students w/ Disciplinary Placements (2013-2014)	78,821	1.5%		
At-Risk	2,668,590	51.2%		
Graduates (Class of 2014):				
Total Graduates	303,109	100.0%		
By Ethnicity (incl. Special Ed.):				
African American	38,046	12.6%		
Hispanic	141,907	46.8%		
White	103,764	34.2%		
American Indian	1,278	0.4%		
Asian	12,420	4.1%		
Pacific Islander	401	0.1%		
Two or More Races	5,293	1.7%		
By Graduation Type (incl. Special Ed.):				
Minimum H.S. Program	48,435	16.0%		
Recommended H.S. Program/DAP	251,154	82.9%		
Foundation High School Plan	3,520	1.2%		
Special Education Graduates	23,654	7.8%		

Texas Academic Performance Report 2014-15 State Profile

Student Information	Non-Special Education Rates	Special Education Rates
RetentionRates by Grade:		
Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 Grade 5 Grade 6 Grade 7 Grade 8	2.0% 4.3% 2.9% 2.2% 1.2% 1.3% 0.7% 1.0%	8.6% 8.1% 3.9% 1.6% 0.9% 0.8% 1.1%
		State
-	Count	Percent
Data Quality: PID Errors (students) Underreported Students	4,688 8,429	0.1% 0.4%
Class Size Information		State
Class Size Averages by Grade and Subject (Derived from the Elementary: Kindergarten Grade 1	teacher responsibility re	cords): 19.2 19.3
Grade 2		19.3
Grade 3		19.1
Grade 4		19.1
Grade 5 Grade 6		20.8 20.3
Secondary: English/Language Arts Foreign Languages Mathematics Science Social Studies		17.2 18.9 18.1 19.1 19.6

Texas Academic Performance Report 2014-15 State Profile

	State			
Staff Information	Count	Percent		
Total Staff	673,140.3	100.0%		
Professional Staff:	433,985.7	64.5%		
Teachers	342,191.8	50.8%		
Professional Support	65,119.0	9.7%		
Campus Administration (School Leadership)	19,679.9	2.9%		
Central Administration	6,995.1	1.0%		
Educational Aides:	64,640.8	9.6%		
Auxiliary Staff:	174,513.8	25.9%		
Total Minority Staff:	311,862.3	46.3%		
Teachers by Ethnicity and Sex:				
African American	33,863.7	9.9%		
Hispanic	87,714.8	25.6%		
White	210,044.8	61.4%		
American Indian	1,244.6	0.4%		
Asian	4,890.6	1.4%		
Pacific Islander	758.8	0.2%		
Two or More Races	3,674.5	1.1%		
Males	79,947.9	23.4%		
Females	262,243.9	76.6%		
Teachers by Highest Degree Held:				
No Degree	2,980.2	0.9%		
Bachelors	257,146.2	75.1%		
Masters	79,997.8	23.4%		
Doctorate	2,067.7	0.6%		
Teachers by Years of Experience:				
Beginning Teachers	29,256.4	8.5%		
1-5 Years Experience	89,247.1	26.1%		
6-10 Years Experience	77,168.2	22.6%		
11-20 Years Experience	91,890.7	26.9%		
Over 20 Years Experience	54,629.4	16.0%		
Number of Students per Teacher	15.2	n/a		

Texas Academic Performance Report 2014-15 State Profile

Staff Information	State
Average Years Experience of Teachers: Average Years Experience of Teachers with District:	11.0 7.5
Average Teacher Salary by Years of Experience (regular duties only): Beginning Teachers 1-5 Years Experience 6-10 Years Experience 11-20 Years Experience Over 20 Years Experience	\$44,540 \$46,575 \$49,127 \$52,640 \$59,787
Average Actual Salaries (regular duties only): Teachers Professional Support Campus Administration (School Leadership) Central Administration	\$50,715 \$59,791 \$74,292 \$96,907
Instructional Staff Percent:	64.6
Turnover Rate for Teachers:	16.6
Staff Exclusions: Shared Services Arrangement Staff: Professional Staff Educational Aides Auxiliary Staff	1,148.2 228.9 508.3
Contracted Instructional Staff:	2,090.1

Texas Academic Performance Report 2014-15 State Profile

	State			
Program Information	Count	Percent		
Student Enrollment by Program:				
Bilingual/ESL Education	930,737	17.8%		
Career & Technical Education	1,209,784	23.2%		
Gifted & Talented Education	397,159	7.6%		
Special Education	442,476	8.5%		
Teachers by Program (population served):				
Bilingual/ESL Education	20,082.5	5.9%		
Career & Technical Education	14,616.2	4.3%		
Compensatory Education	10,485.6	3.1%		
Gifted & Talented Education	6,478.6	1.9%		
Regular Education	248,541.9	72.6%		
Special Education	30,683.6	9.0%		
Other	11,303.5	3.3%		

Link to: PEIMS Financial Standard Reports/ 2013-2014 Financial Actual Report

^{‡&#}x27; Indicates that for 2015 STAAR grade 3 through 8 mathematics, STAAR A, and STAAR Alternate 2 assessments were excluded from TAPR rate calculations.

^{&#}x27;^' Indicates that ELL rates at met or exceeded standard and exceeded standard include current and monitored students.

^{&#}x27;**' Indicates that the rates for Reading are based on the cumulative results from the first and second administrations of STAAR.

^{&#}x27;?' Indicates that the data for this item were statistically improbable, or were reported outside a reasonable range.

^{&#}x27;*' Indicates results are masked due to small numbers to protect student confidentiality.

^{&#}x27;-' Indicates zero observations reported for this group.

^{&#}x27;n/a' Indicates data reporting is not applicable for this group.