MEMORANDUM January 10, 2018

TO: Courtney Busby

Director, Interventions Office

FROM: Carla Stevens

Assistant Superintendent, Research and Accountability

SUBJECT: SUMMER SCHOOL EDUCATION PROGRAM, 2016–2017

Each year, the Houston Independent School District (HISD) offers a summer education program designed to assist students with a variety of instructional needs. Centrally coordinated summer school programs in 2017 included accelerated instruction for State of Texas Assessments of Academic Readiness (STAAR) and STAAR End-of-Course (EOC) re-testers; bilingual or English as Second Language (ESL) classes for English-language learners (ELL); credit accrual/recovery for students needing to graduate; Extended School Year (ESY) services; Promotion/Retention classes; and other school-based programs. The summer education program supports HISD's Strategic Direction Core Initiative 3: Rigorous Instructional Standards and Supports. The attached report shows student enrollment and outcomes for students who were eligible for and attended summer school in 2017.

Key findings include:

- A total of 42,877 students attended the HISD 2017 Summer School program in grades 1– 12.
- In grades 1–8, 19,916 students attended the HISD 2017 Summer School program based on being retained at the end of Spring 2017.
- Following 2017 summer school, 84 percent of STAAR Grade 5 re-testers were promoted and 90 percent of STAAR Grade 8 re-testers were promoted.
- Of the 2017 summer courses taken by high school students (grades 9–12), 96 percent were in core content areas. Four percent were from other course selections such as industry classes, physical education, and foreign language courses.
- Of the five STAAR\EOC exams administered following the 2017 summer school program, U.S. History had the largest proportion of students meet the student standard (41 percent). English I had the smallest proportion of students meet the student standard (14 percent), followed by English II (17 percent).

Further distribution of this report is at your discretion. Should you have any further questions, please contact me at 713-556-6700.

Carla Sterens

Attachment

cc: Grenita Lathan Pamela Evans

RESEARCH

Educational Program Report

SUMMER SCHOOL EDUCATION PROGRAM 2016-2017

2017 BOARD OF EDUCATION

Wanda Adams

President

Diana Dávila

First Vice President

Jolanda Jones

Second Vice President

Rhonda Skillern-Jones

Secretary

Anne Sung

Assistant Secretary

Anna Eastman José Leal Michael L. Lunceford Holly Maria Flynn Vilaseca

Richard A. Carranza

Superintendent of Schools

Carla Stevens

Assistant Superintendent
Department of Research and Accountability

Kenneth Lee Powers, Ed.D.

Research Specialist

Lissa Heckelman, Ph.D.

Research Manager

Houston Independent School District Hattie Mae White Educational Support Center 4400 West 18th StreetHouston, Texas 77092-8501

www.HoustonISD.org

It is the policy of the Houston Independent School District not to discriminate on the basis of age, color, handicap or disability, ancestry, national origin, marital status, race, religion, sex, veteran status, political affiliation, sexual orientation, gender identity and/or gender expression in its educational or employment programs and activities.

Table of Contents

Executive Summary	1
Introduction	3
Methods	3
Results	5
Grade 1–Grade 12	5
Grade 1-Grade 8	8
Grade 9–Grade 12	16
Discussion	18
References	19
Appendix A - Tables	20
Appendix B - Lexile Proficiency Bands	31
Appendix C – Lexile Proficiency Bands by Campus	32
Appendix D – Summer School Campus	77

Summer School Education Program, 2016–2017

Executive Summary

Program Description

Each year, the Houston Independent School District (HISD) offers a summer education program designed to assist students with a variety of instructional needs. Centrally coordinated summer school programs in 2017 included accelerated instruction for State of Texas Assessments of Academic Readiness (STAAR) and STAAR End-of-Course (EOC) re-testers; bilingual or English as Second Language (ESL) classes for English-language learners (ELL); credit accrual/recovery for students needing to graduate; Extended School Year (ESY) services; Promotion/Retention classes; and other school-based programs. The summer education program supports HISD's Strategic Direction Core Initiative 3: Rigorous Instructional Standards and Supports. This report shows student enrollment and outcomes for students who attended summer school in 2017 based on either retention status at the end of Spring 2017, or for other reasons such as academic enrichment.

Highlights

- A total of 42,877 students attended the HISD 2017 summer school program in grades 1–12. Of this total, 19,916 in grades 1–8 attended summer school due to being retained in Spring 2017.
- When compared to the number of students retained in grades 1–8 at the end of the 2015–2016 spring semester and attended 2016 summer school program (n=20,959), there was a small decrease in the number of students retained in Spring 2016–2017 and attended the 2017 summer school program (n=19,916).
- Of the 19,916 students in grades 1–8 who were retained at the end of Spring 2017 and attended the 2017 summer school program, 52 percent were retained due to course grades only, 20 percent failed or missed taking the STAAR exam only, and 18 percent failed to meet multiple standards.
- Sixty-three (63) percent of students in grade 5 and 53 percent of students in grade 8 that attended 2017 summer school were retained because they failed to meet the STAAR reading or mathematics promotion standard only, or were absent for the exam. Moreover, in grades 5 and 8, an additional 29 percent and 27 percent, respectively, were retained both for not meeting the STAAR reading or mathematics promotion standard and not meeting the course grade promotion standard.
- After attending 2017 summer school, 84 percent of STAAR Grade 5 re-testers and 90 percent of STAAR Grade 8 re-testers were promoted.
- In the summer of 2017, students in grades 9–12 took 47,348 courses, for an average of four courses per student. Of the courses taken by high school students (grades 9–12), 96 percent were provided through face-to-face instruction, and four percent were taken through Apex/ApexIS or by other distance learning providers. Of the 2017 summer courses taken by high school students (grades 9–12), 96 percent were in core content areas including STAAR\EOC subject areas. Four percent were from other course selections such as industry classes, physical education, and foreign language courses.

- Of the five STAAR\EOC exams administered following the 2017 summer school program, U.S. History had the largest proportion of students meet the student standard (41 percent). English I had the smallest proportion of students meet the student standard (14 percent), followed by English II (17 percent).
- A greater proportion of students, in grades 1–8, attending the 2017 summer school program scored in the Below Basic and Basic reading proficiency bands when compared to district students in grades1–8 in Spring 2017.
- For grades 9–12, a greater proportion of 2017 summer school students performed at the Below Basic reading proficiency level when compared to all HISD secondary students who took a reading inventory assessment at the end of the 2017 spring semester.

Recommendations

- For this report, the 2017 summer school attendees in grades 9–12 are only identified as having attended a minimum of one day of summer school. There is no indication of the reason students attended the summer school program. In future reports, it would be useful to have information that indicates why the student attended the summer school program such as 1) did not meet the STAAR/EOC student standard; 2) did not meet the course grades standard, or 3) student enrichment. This would provide future researchers additional information to discuss the relationship between the reason for attending summer school and achievement on the summer administration of the STAAR/EOC examinations.
- This report used Lexile scores from both the iStation assessment and STAAR reading examination for grades 1–8, and the Student Reading Inventory (SRI) assessment for grades 9–12. Not every student had a Lexile score. In Fall 2017, HISD implemented a new universal screener that will replace both the iStation assessment and the SRI. It is recommended that the district promote the implementation of the new universal screener to increase the number of Lexile scores so future researchers have a more accurate picture of the relationship between student reading proficiency and summer school accomplishment.
- In an effort to document any gains as a result of summer instruction, it is recommended that the
 universal screener be administered near the end of the summer session to all students that attend a
 summer school program.

Introduction

In 2010–2011, the Texas Education Agency (TEA) created a set of promotion standards for students in grades 5 and 8 in Texas. To be promoted, students in grades 5 and 8 must meet academic achievement standards on state-mandated assessments or demonstrate subject matter proficiency for the grade level or course. The state allowed three attempts for students to pass the state-mandated assessments, two during the school year and one during summer. To meet extraordinary circumstances, exceptions to promotion standards were provided for 2014-2015, 2015-2016, and 2016-2017 (Department of Research and Accountability, 2016; Department of Research and Accountability, 2017; Houston Independent School District, 2017). In 2014–2015, in response to a change in the mathematics standards, the state suspended the promotion standard for this subject (Department of Research and Accountability, 2016), Therefore, in 2014–2015, STAAR reading was the only state assessment used in grades 5 and 8 to determine student promotion. In 2015–2016, the TEA commissioner suspended the third administration of the STAAR reading and mathematics exams for grades 5 and 8 and waived the promotion standard attached to the exams due to a delay in test results (Department of Research and Accountability, 2017). Based on changes to the state's testing calendar for school year 2016–2017 and the subsequent delay in receiving test results, HISD promotion standards requiring passing scores on STAAR tests were modified for grades 3, 4, 6, and 7 (Houston Independent School District, 2017). Therefore, students in these grades were not required to pass the STAAR tests to be promoted to the next grade. However, students in grades 5 and 8 were still required to pass the STAAR exam to meet the state promotion standard. If a student in grade 5 or 8 did not successfully pass the STAAR reading or STAAR mathematics exams on any of the attempts, the student was retained, unless promoted through a school committee decision or another plan.

Each year, the Houston Independent School District (HISD) offers a summer education program designed to assist students with a variety of instructional needs. The 2017 summer education program allowed students who did not meet the applicable promotion standards the opportunity to repeat required courses needed for promotion. For other students, it provided the opportunity to get ahead by taking required courses before the next school year, or to receive specialized instruction based on eligibility. Centrally coordinated summer school programs in 2017 included accelerated instruction for State of Texas Assessments of Academic Readiness (STAAR) and STAAR End-of-Course (EOC) re-testers, bilingual or English as Second Language (ESL) classes for English-language learners (ELL), credit accrual/recovery for students needing to graduate, Extended School Year (ESY) services, Promotion/Retention classes, and other school-based programs. The summer education program supports HISD's Strategic Direction Core Initiative 3: Rigorous Instructional Standards and Supports. This report addresses eligibility, enrollment, attendance, and outcomes for the 2017 HISD summer school program.

Methods

Data Collection and Analysis

Several student data files were used for Spring 2017 and Summer 2017 information, including end of the year (EOY) promotion, retention, and enrollment [Chancery Promotion, Retention, and Enrollment file, (PSE file)], students' reading proficiency levels (iStation and Chancery Student Reading Inventory file), summer school attendance (PSE file and Chancery Historical Grades file), STAAR and STAAR/EOC results (Cognos STAAR and STAAR/EOC file) and student demographics (PSE file and Chancery Historical Grades file). The ways in which the above data were used in the production of this report are reflected in the tables contained within **Appendix A**, pp. 20–30.

For this report, an HISD student cohort was created using the Chancery Promotion, Retention, Enrollment file (Chancery PSE) for grades 1–8. This analysis included HISD students who had promotion or retention records and excluded students who withdrew prior to the end of the 2016–2017 school year. Students from the Chancery PSE file were matched to the Chancery Ad Hoc Spring 2017 file for purposes of analyzing student demographics. A total of 130,252 students in grades 1–8 were included for summer school eligibility and attendance analysis.

Students from the HISD student cohort were included in the 2017 HISD summer school cohort if they were coded as present for at least one day of summer school in grades 1–8. The Chancery PSE file did not have the grade level for seven students, whose grade levels were ascertained by using the Chancery Ad Hoc Spring 2017 Enrollment file. In addition, there were duplicate entries for 16 students and these duplicates were subsequently cleared from the data. After cleaning the data, a total of 31,328 students in grades 1–8 were documented as being enrolled in the 2017 summer school program. A positive summer school enrollment indicator in the Chancery Historical Grades file identified 11,549 students in grades 9–12 who enrolled in the 2017 summer school program. In sum, a total of 42,877 HISD students, grades 1–12, attended the 2017 summer school program.

Lexile scores were taken from the iStation data file and Grade 3-4 STAAR reading exam results for students in grades 1-8, and, for high school students (grades 9-12), from the Student Reading Inventory (SRI). From the HISD student cohort, 23,996 students in grades 1-8 had an end of year Lexile score from an iStation assessment or a STAAR grade 3 or STAAR grade 4 reading exam. If the student took multiple EOY iStation assessments, the highest score was included in this report for analysis. Several third-grade and fourth-grade students received a Lexile score on their STAAR Reading assessment in 2016-2017 which was used for any student who did not have an EOY iStation Lexile score or if the STAAR Reading Lexile score was greater than the EOY iStation Lexile score. Lexile EOY scores and reading proficiency bands for 9,585 secondary students were collected from the Chancery SRI file. Lexile proficiency categories for grades K-12 were provided by the Secondary Curriculum and Development department. A chart with corresponding Lexile score bands for each Lexile proficiency category (reading level) by grade can be found in Appendix B, p. 31 and Appendix C, pp. 32-76 shows the number of students per Lexile score band based on the students' 2017 spring campus. The Lexile scores were used to ascertain if there was an observable difference between Spring 2017 districtwide Lexile scores and the Lexile scores of students that attended the 2017 summer school program, as well as any observable difference in Lexile scores when comparing 2017 summer school attendees and 2016 summer school attendees.

In any file, students were dropped if their campus was not included in the standard HISD school list or their student identification number could not be matched to the 2016–2017 TEA PEIMS ADA file.

Data Limitations

Several categories within the Chancery PSE file included incomplete information, including federal aggregated ethnicity. Every attempt was made to match student demographic records with the PEIMS ADA file and HISD's student information system. Students with missing data were not used for this analysis. Students from the Texas Connections Academy Houston (TCAH) did not have promotion or retention information and were subsequently dropped from the HISD eligibility cohort. However, TCAH students (n=1,100) were included in the summer school analysis cohort, if they had attendance records for summer school.

Results

What was the population of students who were available for summer school in 2016-2017?

 A total of 215,079 HISD students were enrolled in Early Childhood – grade 12 at the end of the Spring 2017 semester (Table A-1, p. 20). This number is different from the fall PEIMS snapshot of enrollment taken in October and more closely reflects students available at the end of the school year to attend summer school.

Grade 1-Grade 12

What was the number of students in grades 1–12 that attended the HISD 2017 summer school program?

A total of 42,877 students in grades 1–12 attended the HISD 2017 summer school program (Table A-2, p. 21) for enrichment (Extended School Year, Campus Enrichment, or Reading Intervention) or failing to meet HISD promotion standards (Grades Only, STAAR Only, High Frequency Word Evaluation Only, or Multiple Standards).

Figure 1. Percentage of HISD Spring 2017 Enrollment that Attended 2017 Summer School Program by Grade Level

Sources: Chancery PSE: August 14, 2017; Chancery Historical Grades file, 2017

Grade 5 had the largest proportion of students enrolled (31 percent) in the 2017 summer school program. In addition to grade 5, four other grade levels (3, 4, 8, 9) had at least one-quarter of the 2016–2017 students enrolled in the 2017 summer school program (Table A-2 and Figure 1). Grade 12 had the lowest proportion of HISD students enrolled at the end of Spring 2017 to attend the 2017 summer school program (5 percent) (Figure 1).

Figure 2. Proportion of 2017 Summer School Program Participants by Grade Level

Sources: Chancery PSE: August 14, 2017

The largest proportion of students enrolled in the 2017 summer school program were in grades 3 and 5 (12 percent), followed by grades 4 and 9 (11 percent). Grades 1 and 2 each had 10 percent of the 2017 summer school program enrollment (Table A-2, p. 21 and Figure 2).

What were Lexile scores for students who attended the 2017 summer school program?

- Overall, of students tested on a Lexile measure, larger proportions of 2017 summer school students than all enrolled students tested at Basic or Below Basic levels, and conversely, smaller proportions tested at the Proficient or Advanced levels (Table A-3, p. 22, Figure 3, p. 7, and Figure 4, p. 7).
- Students in grades 1–8 that attended summer school in 2017 had a higher proportion test at the Below Basic reading proficiency level (45 percent) than all spring district students that performed at that level (23 percent) (Figure 3 and Table A-3).
- A greater proportion of high school students attending the 2017 summer school program performed at the Below Basic reading proficiency level (54 percent) than the proportion of all spring high school students in the district that performed at that level (42 percent) (Table A-3).
- A smaller proportion (46 percent) of 2017 summer school students grades 9–12 scored at the basic, proficient, and advanced levels combined when compared to the district proportion at the end of Spring 2017 (58 percent) (Figure 4).

Figure 3. Proportions of Spring 2017 Districtwide Students and Students Enrolled in the 2017 Summer Education Program by Lexile Band End of Year Performance, Grades 1–8 Combined

Sources: Chancery PSE: August 14, 2017, iStation Data file, September 18, 2017, and STAAR 3–8 Spring 2017

Note: District grades 1–8 tested students (n=102,837); Tested students enrolled in summer school (n=23,996); Not all students had a Lexile score recorded. Percentages may not total 100 due to rounding.

Figure 4. Proportions of Spring 2017 Districtwide Students and Students Enrolled in the 2017 Summer Education Program by Lexile Band End of Year Performance, Grades 9–12 Combined

Sources: EOY Student Reading Inventory file, September 18, 2017

Note: Tested district grades 9–12 students (n=42,300); and the tested enrolled summer school students (n=9,585); Not all students had a Lexile score recorded.

How did the Lexile levels for students in the 2017 summer school program compare to Lexile levels for students in the 2016 summer school program?

- The number of recorded Lexile scores increased 50 percent from the 22,355 student scores in the 2016 summer school program (Department of Research and Accountability, 2017) to 33,581 student scores in the 2017 summer school program (**Table A-4**, p. 23).
- For students, grades 1–8, the proportion of 2017 summer school program participants (45 percent) that fell in the Below Basic reading proficiency band when compared to 2016 summer school students, was equal (Table A-4 and **Figure 5**, p. 8).

Figure 5. Proportions of Students Enrolled in 2016 or 2017 Summer Education Program by Lexile Band End of Year Performance, Grades 1–8 Combined

Source: Department of Research and Accountability, 2016; Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Chancery PSE, August 14, 2017; Cognos STAAR 3–8, October 3,2017

Note: Not all students had a Lexile score recorded. Students grade 1–8 with a Lexile score that enrolled in summer school 2016 was n=16,728 and students with a Lexile score enrolled in summer school 2017 grade 1–8 was n=23,996. Percentages may not total 100 percent due to rounding.

- There was a two-percentage point increase in the proportion of 2017 summer school students (38 percent), grades 1–8, who performed at the Basic reading proficiency band, when compared to 2016 summer school students (36 percent) (Figure 5).
- The 2017 summer school program had a smaller percentage of high school students who performed within the Below Basic reading proficiency band (54 percent) when compared to high school students that attended the 2016 summer school program (56 percent) (Figure 6).
- A higher percentage of high school students in the 2017 summer school program (25 percent) fell in the Proficient and Advanced reading proficiency bands when compared to high school students in the 2016 summer school program (23 percent) (Figure 6).

Figure 6. Proportions of Students Enrolled in 2016 or 2017 Summer Education Program by Lexile Band, Grades 9–12 Combined

Source: Department of Research and Accountability, 2016; Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Chancery PSE, August 14,2017; EOY Student Reading Inventory October 3, 2017

Not all students had a Lexile score recorded. Students grade 9–12 with a Lexile score that enrolled in summer school 2016 was n=5,627 and Summer 2017 grades 9–12 attendees was n=9,585. Percentages may not total 100 percent due to rounding.

Note:

Retained (Other) 4%

Grade 1-Grade 8

What were the reasons students in grades 1-8 attended the 2017 summer school program?

- The majority of summer school attendees in grades 1-8 enrolled in summer school following being retained (64%). There were several reasons outside of being retained that students in grades 1-8 attended the 2017 summer school program. The most prevalent was Campus Enrichment (21 percent), with other non-retention (15 percent) for summer school attendees that did not have an identified reason for attending summer school in 2017 (Figure 7). Reading Intervention and Extended School Year each accounted for less than one percent of 2017 summer school program participants in grades 1-8 (Table A-5, p. 24 and Figure 7).
- Being retained for grades, STAAR assessments, High Frequency Word Evaluation, multiple standards, or other accounted for 64 percent of 2017 summer school attendees, grades 1–8 (Table A-5 and Figure 7).

Other Reading Intervention 15% **Grades Only** <1% 33% **Campus Enrichment** 21% STAAR Only 13% **Extended School Year** <1% **High Frequency Word Evaluation**

Figure 7. Summer 2017 Enrollment Grades 1-8, by Reason for Attending

Source: Chancery PSE, August 14,2017; Historical Grades File, 2016-2017 Note: Percentages may not total 100 percent due to rounding.

Multiple Standards 12%

What were the demographics of retained students grades 1-8 that attended the 2017 summer school program, and how do these demographics compare to demographics

Figure 8. Demographics of Students who were Retained and Attended Summer School, 2016 and 2017, Grades 1-8

Department of Research and Accountability, 2016; Cognos Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Source: Chancery PSE, August 14, 2017

- There was little change in the proportion of students retained and attended the 2017 summer school program when compared to students that were retained and attended the 2016 summer school program: gender (no change), English Language learner (ELL) status (two percentage point increase), special education status (no change), and Title I status (two percentage point increase) (Table A-6, p. 25 and Figure 8, p. 9).
- There was a small decrease in the proportion of African-Americans that were retained and attended
 the 2016 summer school program (30 percent) compared to students that were retained and attended
 the 2017 summer school program (29 percent) and a small increase in the proportion of Hispanic
 students that were retained and attended the summer school program (2016=65 percent; 2017=67
 percent) (Table A-7, p. 26 and Figure 9).

Figure 9. Race/Ethnic Demographics of Summer School Attendees Eligible for Summer School Based on being Retained, Grades 1–8, Spring 2016 and 2017

Source: Cognos Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Chancery PSE, August 14, 2017

Note: Percentages may not total 100 percent due to rounding. Other includes American Indian, Asian, Pacific Islander, and Two or More Races.

Based on what promotion standard(s) were students in grades 1–8 eligible for 2017 summer school program?

- Of students in grades 1–8 who were retained and attended the 2017 summer school program, 52 percent were retained due to course grades only, 20 percent failed or missed taking the STAAR exam only, 18 percent failed to meet multiple standards, and six percent were retained even though they met all promotion standards (**Table A-8**, p. 26).
- Grades 3, 4, 6, and 7 had the largest proportions of students that attended the 2017 summer school program based only on not meeting the course grades promotion standard (blue band) (Figure 10, p. 11). This could be explained by the waiving of the STAAR promotion standard for grades 3, 4, 6, and 7 that removed passing STAAR exams as a possible retention outcome.
- Summer School 2017 participation based on spring 2017 retention status showed 53 percent of eighth
 grade students and 63 percent of fifth grade students not meeting the STAAR passing standard (gold
 bands) (Figure 10, and Table A-8).

Figure 10. Spring 2017 Students Retained and Attended 2017 Summer School Program, by Grade Level

Source: Chancery PSE, August 14,2017 Note: Percentages may not total 100 percent due to rounding.

- The grade level with the largest proportion of students that did not meet multiple promotion standards in Spring 2017 and attended 2017 summer school program were in grade 1 (44 percent) followed by grade 5 (29 percent), and grade 8 (27 percent) (Table A-8, p. 26 and Figure 10).
- Nineteen (19) percent of students in grade 1 were eligible for the 2017 summer school program based on not meeting the High Frequency Word Evaluation (HFWE) promotion standard, and 10 percent of grade 2 students attended 2017 summer school based on not meeting the HFWE promotion standard (Table A-8 and Figure 10).

How many HISD students grades 1-8 were promoted or retained following the 2016 and 2017 spring semesters and summer school program?

Figure 11. Promotion Status of Students Spring 2016 and Spring 2017, Grades 1-8

Source: Department of Research and Accountability, 2016; Chancery PSE, August 14,2017

Note: Students with an 'undetermined' promotion or retention outcome were students retained in spring of 2016 (n=1,845) and spring of 2017 (n=1,553) and were coded after summer school as, campus enrichment, reading intervention, promoted after STAAR 3rd administration, or N/A. For grades 1–8, students from Chancery PSE file that could be matched to PEIMS ADA: 2015–2016 n=127,794 and 2016–2017 n=128,118. Percentages may not total 100 due to rounding.

- There was a reduction in the proportion of students in grades 1–8 retained at the end of the spring semester, and then attended summer school, when comparing 2016 (18 percent) to 2017 (17 percent) (**Figure 11**).
- Eighty—three (83) percent of Spring 2017 students in grades 1–8 were promoted compared to 82 percent of Spring 2016 students in grades 1–8 (Figure 11). There was no change from 2016 to 2017 in the percentage of summer school attendees that were promoted following summer school (89 percent both years) (Figure 11). The total percentage promoted for spring 2016 and summer 2016 was 97 percent and for spring 2017 and summer 2017 was 97 percent combined (Figure 11).
- Including summers, the proportion of promoted students in grades 1–8 who were promoted based on meeting promotion standards increased from 83 percent at the end of 2015–2016 school year to 88 percent at the end of 2016–2017 school year (Figure 12, p. 13).

11,337 17.440 140,000 (9%) (14%)Number of Students 120,000 100,000 80,000 112,986 60,000 106,100 (88%) (83%) 40,000 2,409 2,242 1,845 1,553 20,000 (1%) (1%)(2%) (2%) 0 2015-2016 2016-2017 2015-2016 2016-2017 2015-2016 2016-2017 Promoted Retained Undetermined ■ Promotion Standards ■ Committee

Figure 12. Promotion Status of Students by Promotion Process and Committee Decisions, Grades 1–8. 2015–2016 and 2016–2017

Source: Department of Research and Accountability, 2016; Chancery PSE, August 14,2017

Note: Students with an 'undetermined' promotion or retention outcome were students retained in spring of 2016 (n=1,845) and spring of 2017 (n=1,553) and were coded after summer school as, campus enrichment, reading intervention, promoted after STAAR 3rd administration, or N/A. For grades 1–8, students from Chancery PSE file that could be matched to PEIMS ADA: 2015–2016 n=127,794 and 2016–2017 n=128,118. Percentages may not total 100 due to rounding.

What were the outcomes for retained students in Grades 1–8 after participating in the 2017 summer school program?

Figure 13. Summer School Program Outcomes for Retained Students, Grades 1-8, Summer 2017

Source: Chancery PSE, August 14,2017

Note: Students with an 'unknown' (n=919) promotion or retention outcome were students retained in spring of 2017 and coded after summer school as, campus enrichment, reading intervention, pending STAAR Grade 5 and 8, or N/A.

After attending the 2017 summer school program, 84 percent of retained students that attended summer school in grades 1–8 were promoted by meeting promotion standards or by committee decision (Table A-9, p. 27 and Figure 13). Eleven (11) percent of retained students who attended the 2017 summer school program were retained, having not met promotion standards or having been promoted by committee decision (Table A-9 and Figure 13). Data were not available for five percent of the students (Table A-9 and Figure 13).

What were the outcomes for STAAR Grades 5 and 8 re-testers following participation in the 2017 summer school program?

- Following 2017 summer school, 84 percent of Grade 5 STAAR re-testers were promoted, with 14 percent having an undetermined outcome following the Grade 5 STAAR examination summer administration (Table A-10, p. 28 and Figure 14).
- Two percent of Grade 5 STAAR re-testers who attended 2017 summer school program were retained after the June 2017 STAAR administration (Table A-10 and Figure 14).
- Fourteen (14) percent of students that were retained and attended summer school due to not meeting the Grade 5 STAAR promotion standard at the end of Spring 2017 had an undetermined identified outcome (Figure 14).

Figure 14. Summer School Outcomes for Grade 5 STAAR Re-testers

Source: Chancery PSE, August 14, 2017

Note: Percentages may not total 100 percent due to rounding.

 Ninety percent of Grade 8 STAAR re-testers that attended the 2017 summer school program were promoted either through meeting the STAAR promotion standard or through committee decision, three percent were retained, and seven (7) percent had an undetermined outcome (Table A-10 and Figure 15, p. 15).

90
Promoted Retained Undetermined

Figure 15. Summer School Outcomes for Grade 8 STAAR Re-testers

Source: Chancery PSE, August 14, 2017

How many students in grades 1-8 attended the 2017 summer school program at a different campus than they were enrolled in at the end of 2017 spring semester?

Figure 16. Spring 2017 Campus and Summer School Program 2017 Campus, by Grade Level

Source: Chancery PSE, August 14, 2017

- Of the students in grades 1–8 attending the 2017 summer school program, 75 percent (n= 23,507) attended the same campus they attended at the end of Spring 2017, while 25 percent (n=7,821) attended a different campus than the campus attended at the end of Spring 2017 (**Figure 16** and **Table A-11**, p. 28). Ninety (90) percent or more of summer school students in grades 1–4 and 6–7 attended summer school at the same campus they attended in Spring 2017 (Figure 16 and Table A-11) with grades 5 and 8 being the transition grades to the next academic level. A list of enrollments by Spring 2017 campus is presented in **Appendix D** (pp. 77–148).
- A total of 31,328 students (grades 1–8) attended the 2017 summer school program for any reason. Of those, 22,787 (73 percent) attended 21–22 days of class out of a total of 22 instructional days (Table A-12, p. 28). By comparison only 214 (1 percent) attended five or less days of class (Table A-12).

Grade 9-Grade 12

What type of courses did high school students take during the 2017 summer school program?

- Of the 11,549 high school students (grades 9–12) enrolled in the 2017 summer school program, 41 percent were in ninth grade (n=4,693), 29 percent were in tenth grade (n=3,365), 25 percent were in eleventh grade (n=2,887) and five percent were in twelfth grade (n=604) (**Table A-13**, p. 29).
- In the 2017 summer school program, 44 percent of the courses were taken by students enrolled in ninth grade, followed by tenth grade students (28 percent), eleventh grade students (22 percent), and twelfth grade students (6 percent) (**Table A-14**, p. 29).
- In the 2017 summer school program, students in grades 9–12 took 47,348 courses, for an average of four per student. Of the courses taken by these high school students, 96 percent were designated as face-to-face instruction and four percent were taken through Apex/ApexIS or by other distance learning providers (Table A-14).
- Of the 2017 summer courses taken, 96 percent were in core content areas, including STAAR\EOC subject areas. Four percent were from other course selections, such as industry classes, physical education, and language courses. Of the core content courses, students were more likely to take English/Language Arts (30 percent) and Math (29 percent) courses during the 2017 summer school program compared to Science (20 percent) and Social Studies (17 percent) (Table A-15, p. 29).

Percentage of Total Credit 90 80 70 60 50 40 48 30 20 10 15 0 Credit Recovery **Test Review** Other **Original Credit Credit Type** ■ Language Arts
■Math
■Science
■Social Studies

Figure 17. Percentage of Summer 2017 Course Enrollment by Credit Type, Grades 9-12

Source: Historical Grades File, 2016–2017

- During the 2017 summer school program, except for social studies courses, students were enrolled in
 a core content course (i.e., English/Language Arts, Math, and Science) primarily to recover credits.
 Credit recovery accounted for 77 percent of math, 72 percent of science, 70 percent of language arts,
 and 48 percent of social studies course enrollments for students in grades 9–12 during the 2017
 summer school program (Table 16, p. 29 and Figure 17).
- Test review accounted for from four percent of social studies to 26 percent of science course enrollments during the 2017 summer school program for students in grades 9–12 (Figure 17).

Forty-nine (49) percent of social studies course enrollment during the 2017 summer school program
did not have credit type identified in the 2017 Historical Grades file (Figure 17). This may account for
the low representation of social studies courses taken for credit recovery.

How many credits were earned by students attending the 2017 summer school program for grades 9–12?

- Of the 47,348 courses taken in the 2017 summer school program, high school credits were earned for slightly less than half of the courses (45 percent). One full credit was received for 71 courses (less than 1 percent) and one-half credit was received 45 percent of courses (Table A-17, p. 30). A total of 25,892 courses were taken with no credit received (55 percent). Some of the high school summer courses which did not receive credit were review courses where credit was not given upon completion.
- Eleventh graders were associated with the highest percentage of courses for which credit was awarded (50 percent), followed by students in the tenth grade (48 percent), the ninth grade (43 percent), and twelfth grade (35 percent) (Table A-17).

How many students attending the 2017 summer school program took a STAAR End of Course (EOC) exam and what were the outcomes?

- A total of 13,571 STAAR EOC exams were administered to the 11,549 students enrolled in grades 9–12 for the 2017 summer school program (Table A-18, p. 30). The difference between the number of exams administered and the number of students can be explained by some students taking more than one exam.
- The greatest proportion of grade 9–12 STAAR examinations that met standard after the STAAR June 2017 Administration was 41 percent in U. S. History, the next highest was 30 percent in Biology (Table A-19, p. 30 and Figure 18).

Figure 18. Percentage of Students Meeting 2017 Summer STAAR/EOC Standards by Subject Area, Grades 9–12

Source: Cognos STAAR EOC June Administration File, October 10, 2017

Note: EOC test takers are the number of students who took at least one EOC assessment. The grade reflects the grade student was enrolled at the time of testing. Students enrolled in Grade 7 (n=9) and Grade 8 (n=15) not included in table.

Discussion

The 2017 summer education program allowed students who did not meet the applicable promotion standard the opportunity to repeat required courses needed for promotion. Promotion standards included 1) course work (minimum 70 percent), 2) assessment achievement (STAAR grades 5 and 8 and High Frequency Word Evaluation (HFWE) grades 1 and 2), and 3) attendance (90 percent of all possible instructional days). For other students, it provided the opportunity to get ahead by taking required courses before the next school year, or to receive specialized instruction based on eligibility. A total of 42,877 students attended the HISD 2017 summer school program in grades 1–12. Of this total, 19,916 in grades 1–8 were eligible for summer school based on being retained in Spring 2017.

The number of students that were retained following the spring semester and attended summer school experienced a small decrease in 2017 (n=19,916) when compared to 2016 (n=20,959). Grades only promotion standard accounted for 52 percent of retained students that attended the 2017 summer school program, followed by 20 percent based on the STAAR examination promotion standard, 18 percent based on multiple promotion standards, and finally six percent were retained after meeting all promotion standards. This decrease in students attending the 2017 summer school program based on being retained could be explained by the HISD Board of Education waiving of the STAAR promotion standard for grades 3, 4, 6, and 7.

The STAAR promotion standard accounted for 63 percent of retained 5th graders and 53 percent of retained 8th graders attending 2017 Summer school. After attending summer school, STAAR Grade 5 and STAAR Grade 8 re-testers took part in the June administration of the STAAR. Results had 84 percent of grade 5 re-testers and 90 percent of grade 8 re-testers being promoted. Exposure to summer school may have given re-testers the skills to meet requirements for promotion either through committee decision or meeting student standards on the STAAR examination.

Students in grades 9–12 that attended the 2017 summer school program took a total of 47,348 courses, for an average of four courses per student. Ninety-six (96) percent of courses had instruction provided face-to-face in an HISD classroom, and four percent were provided through distance learning providers. Additionally, 96 percent of the courses taken were in core content areas. Following the June 2017 STAAR/EOC examination administration, U.S. History had the largest proportion of examinations meet the student standard (41 percent), English I had the smallest proportion of students to meet the student standard (14 percent), followed by English II (17 percent).

Students in grades 1–8 that were retained and attended the 2017 summer school program had a higher proportion of scores at the Lexile Below Basic and Basic reading proficiency bands than student scores districtwide at the end of the 2017 Spring semester. Also, students in grades 9–12 that attended the 2017 summer school program had a higher proportion of scores at the Lexile Below Basic and Basic reading proficiency bands than student scores districtwide at the end of the 2017 Spring semester. For both grades 1–8 and grades 9–12, not all students had Lexile scores at the end of 2017 Spring semester. During the 2017 Fall semester HISD implemented a new universal screener for grades 1–12 which should increase the number of Lexile scores available for future data analysis.

References

- Department of Research and Accountability. (2016). *Summer school education program: 2015.* Houston, TX: Houston Independent School District.
- Department of Research and Accountability. (2017). Summer school education program: 2015–2016. Houston, TX: Houston Independent School District.
- Houston Independent School District. (2017). Promotion standards: 2016–2017. Houston, TX: Houston Independent School District. Retrieved on October 17, 2017 from: http://www.houstonisd.org/promotionstandards.

Appendix A

Table A-1. I	HISD Enrol	lment b	y Race/E	thnicity,	All Grad	des, Sp	ring 201	17					
2016–2017	HISD Total		/Pacific Inder	Afri Ame			erican dian	Hispa	anic	Two o	r More	Wh	nite
Grade	N	n	%	n	%	n	%	n	%	n	%	n	%
EE	321	15	5	80	25	0	0	186	58	3	1	37	12
PK	13,666	405	3	3,451	25	19	<1	9,396	69	77	1	318	2
K	16,411	781	5	3,776	23	23	<1	10,088	61	238	1	1,505	9
1	18,045	788	4	4,190	23	25	<1	11,298	63	221	1	1,523	8
2	18,408	734	4	4,301	23	24	<1	11,683	63	216	1	1,450	8
3	18,109	765	4	4,100	23	28	<1	11,621	64	201	1	1,394	8
4	17,844	678	4	4,237	24	31	<1	11,333	64	199	1	1,366	8
5	16,662	607	4	4,000	24	28	<1	10,553	63	173	1	1,301	8
6	13,955	521	4	3,462	25	27	<1	8,622	62	168	1	1,155	8
7	13,584	517	4	3,347	25	26	<1	8,338	61	145	1	1,211	9
8	13,645	527	4	3,347	25	31	<1	8,419	62	118	1	1,203	9
9	16,338	580	4	3,896	24	44	<1	10,195	62	135	1	1,488	9
10	13,812	566	4	3,310	24	36	<1	8,322	60	125	1	1,453	11
11	13,046	548	4	3,151	24	28	<1	7,778	60	121	1	1,420	11
12	11,233	480	4	2,716	24	25	<1	6,782	60	96	1	1,134	10
Total	215,079	8,512	4	51,364	24	395	<1	134,614	63	2,236	1	17,958	8

Source: Cognos Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017 Note: Percentages may not total 100 percent due to rounding.

Table A-2. Spring H	IISD Eni	rollment	and HI	SD Sum	mer Sch	nool Pro	gram Eı	nrollmei	nt by Gr	ade Lev	el, 2017	' Grades	s 1–12
Grade	1	2	3	4	5	6	7	8	9	10	11	12	Total
HISD Spring Grade Enrollment	18,045	18,408	18,109	17,844	16,662	13,955	13,584	13,645	16,338	13,812	13,046	11,233	184,681
Summer School Enrollment	4,098	4,319	4,991	4,630	5,177	1,965	2,378	3,770	4,693	3,365	2,887	604	42,877
% of HISD Spring Grade Enrollment	23	23	28	26	31	14	18	28	29	24	22	5	23
% of Total Summer School Enrollment	10	10	12	11	12	5	6	9	11	8	7	1	100

Source: Cognos Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Chancery PSE, August 14,2017; Historical Grades File, 2016–2017 Note: Percentages may not total 100 percent due to rounding.

Table A-3. Lexile Reading Proficiency Band Count of Tested Districtwide and Students Enrolled in Summer School, Grades 1–12, Summer 2017

		Tested dents	В		/ Basic			Ba	nsic			Prof	icient			Adva	anced	
Grade	District	Summer 2017	District	%	Summer 2017	%	District	%	Summer 2017	%	District	%	Summer 2017	%	District	%	Summer 2017	%
1	13,500	2,984	0	0	0	0	8,432	62	2,749	92	3,734	28	201	7	1,334	10	34	1
2	14,199	3,206	4,895	34	2,140	67	3,716	26	717	22	3,344	24	279	9	2,244	16	70	2
3	17,868	4,934	1,922	11	2,007	41	3,658	20	1,508	31	6,515	36	1,163	24	5,773	32	256	5
4	17,494	4,578	2,039	12	1,530	33	5,340	31	2,103	46	5,047	29	678	15	5,068	29	267	6
5	13,131	3,818	3,661	28	1,998	52	3,762	29	1,420	37	2,411	18	336	9	3,297	25	64	2
6	9,709	1,218	3,832	39	796	65	1,953	20	230	19	1,433	15	100	8	2,491	26	92	8
7	8,842	1,417	3,706	42	961	68	1,621	18	240	17	1,297	15	107	8	2,218	25	109	8
8	8,094	1,841	3,309	41	1,459	79	1,465	18	240	13	1,368	17	108	6	1,952	24	34	2
9	13,391	3,863	5,995	45	2,226	58	3,018	23	800	21	2,867	21	562	15	1,511	11	275	7
10	10,944	2,852	4,234	39	1,362	48	2,158	20	557	20	3,477	32	748	26	1,075	10	185	6
11	9,473	2,366	3,892	41	1,168	49	2,345	25	564	24	2,403	25	513	22	833	9	121	5
12	8,492	504	3,502	41	394	78	1,988	23	63	13	2,190	26	35	7	812	10	12	2
Total	145,137	33,581	40,987	28	16,041	48	39,456	27	11,191	33	36,086	25	4,830	14	28,608	20	1,519	5

Sources: Chancery PSE: August 14, 2017, iStation Data, September 18, 2017; Cognos Chancery SRI, October 3, 2017; and STAAR 3–8 Spring 2017 Note: Percentages may not total 100 percent due to rounding.

Table A-4. Lexile Reading Proficiency Band Count of Tested Students Enrolled in Summer School, Grades 1–12, Summer 2016 and Summer 2017

Grade		Tested lents		Below	Basic			Ва	asic			Profi	cient			Adv	anced	
	2016	2017	2016	%	2017	%	2016	%	2017	%	2016	%	2017	%	2016	%	2017	%
1	375	2,984	0	0	0	0	201	54	2,749	92	157	42	201	7	17	5	34	1
2	1,262	3,206	479	38	2,140	67	518	41	717	22	215	17	279	9	50	4	70	2
3	3,669	4,934	1,077	29	2,007	41	1,374	37	1,508	31	1,055	29	1,163	24	163	4	256	5
4	3,087	4,578	919	30	1,530	33	1,522	49	2,103	46	528	17	678	15	118	4	267	6
5	3,742	3,818	1,802	48	1,998	52	1,525	41	1,420	37	339	9	336	9	76	2	64	2
6	1,134	1,218	752	66	796	65	222	20	230	19	87	8	100	8	73	6	92	8
7	1,291	1,417	871	67	961	68	197	15	240	17	106	8	107	8	117	9	109	8
8	2,168	1,841	1,602	74	1,459	79	381	18	240	13	147	7	108	6	38	2	34	2
9	2,202	3,863	1,321	60	2,226	58	415	19	800	21	367	17	562	15	99	4	275	7
10	1,822	2,852	969	53	1,362	48	429	24	557	20	337	18	748	26	87	5	185	6
11	1,220	2,366	570	47	1,168	49	304	25	564	24	254	21	513	22	92	8	121	5
12	383	504	298	78	394	78	48	13	63	13	29	8	35	7	8	2	12	2
Total	22,355	33,581	10,660	48	16,041	48	7,136	32	11,191	33	3,621	16	4,830	14	938	4	1,519	5

Source: 2015–2016 Summer School Program Report, April 24, 2017; Chancery PSE: August 14, 2017, iStation Data, September 18, 2017; Cognos Chancery SRI, October 3, 2017; and STAAR 3–8 Spring 2017

Note: Percentages may not total 100 percent due to rounding.

Table /	4-5. Summe	er Scho	ol E	nrollm	nent	by At	tend	ance R	eas	on, Gr	ades	1–8, Su	mmer 20	17					
				Enr	ollme	ent Base	ed on	Retentio	n				C	ther Enro	ollme	nt Reasor	1		
Grade	Summer School Enrollment	Grade Only		STA/ Only		Hig Freque Wo Evalua	ency rd	Multip Standa		Oth	er		ended ol Year	Camp Enrichn		Readii Interven		Oth	er
		n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
1	4,098	808	20	0	0	468	11	1,092	27	102	2	2	<1	1,230	30	22	1	374	9
2	4,319	1,412	33	0	0	225	5	556	13	115	3	2	<1	1,626	38	22	1	361	8
3	4,991	2,474	50	0	0	0	0	0	0	61	1	1	<1	1,862	37	12	<1	581	12
4	4,630	2,398	52	0	0	0	0	4	<1	60	1	7	<1	1,508	33	22	<1	631	14
5	5,177	291	6	2,417	47	0	0	1,123	22	0	0	1	<1	177	3	34	1	1,134	22
6	1,965	1,036	53	0	0	0	0	1	<1	419	21	0	0	122	6	0	0	387	20
7	2,378	1,458	61	0	0	0	0	3	<1	417	18	0	0	165	7	0	0	335	14
8	3,770	559	15	1,589	42	0	0	828	22	0	0	0	0	18	0	0	0	776	21
Total	31,328	10,436	33	4,006	13	693	2	3,607	12	1,174	4	13	<1	6,708	21	112	<1	4,579	15

Source: Chancery PSE, August 14,2017; Historical Grades File, 2016–2017

Note: Other includes students that did not meet one or more promotion standards and were not retained, as well as, students retained having met all promotion standards. Percentages may not total 100 percent due to rounding. Absent values were treated as failures under the STAAR promotion standard.

Table A-6. Demographic Characteristics of Students Retained and Attended Summer School Program, Grades 1–8, Spring 2016 and 2017

						Gend	der				Eng		_anguag	je	Spe	cial E	ducatio	n		Tit	ile I	
Cuada	2015-	2016-		Ma	ale			Fen	nale			Lea	rner									
Grade	2016 N	2017 N	2015–2	016	2016–2	017	2015 201		2016 201		2015 201		2016 201		2015 201		2016 201		2015–2	016	2016–2	2017
			n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
1	2,536	2,465	1,483	58	1,454	59	1,053	42	1,011	41	1,130	45	1,123	46	249	10	256	10	2,419	95	2,394	97
2	2,298	2,310	1,356	59	1,338	58	942	41	972	42	1,048	46	1,127	49	253	11	228	10	2,230	97	2,267	98
3	2,754	2,529	1,567	57	1,498	59	1,187	43	1,031	41	1,372	50	1,262	50	238	9	168	7	2,670	97	2,493	99
4	2,397	2,463	1,408	59	1,454	59	989	41	1,009	41	1,184	49	1,192	48	220	9	154	6	2,323	97	2,416	98
5	4,760	3,839	2,658	56	2,102	55	2,102	44	1,737	45	2,247	47	2,015	52	379	8	305	8	4,633	97	3,784	99
6	1,428	1,445	952	67	962	67	476	33	483	33	506	35	493	34	146	10	166	11	1,335	93	1,418	98
7	1,715	1,852	1,126	66	1,185	64	589	34	667	36	546	32	642	35	200	12	184	10	1,553	91	1,819	98
8	3,071	3,013	1,783	58	1,782	59	1,288	42	1,231	41	1,169	38	1,254	42	284	9	360	12	2,867	93	2,986	99
Total	20,959	19,916	12,333	59	11,775	59	8,626	41	8,141	41	9,202	44	9,108	46	1,969	9	1,821	9	20,030	96	19,577	98

Source: Cognos Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Chancery PSE, August 14, 2017

Note: Percentages may not total 100 percent due to rounding.

Table A-7. Racial/Ethnic Demographics of Retained Students that Attended Summer School Program, Grades 1-8, Spring 2016 and 2017

	Total	Total							Ra	ce/Ethn	icity							
Grade	Total Retained	Total Retained	At	rican	Americar	า		His	panic			Wł	nite			Otl	ner	
Orado	Spring	Spring	2015–2	2016	2016-	2017	2015–2	016	2016–	2017	2015-	-2016	2016-	-2017	2015–	2016	2016–	2017
	2016	2017	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
1	2,536	2,465	793	31	735	30	1,631	64	1,592	65	62	2	73	3	50	2	65	3
2	2,298	2,310	766	33	700	30	1,455	63	1,510	65	42	2	47	2	35	2	53	2
3	2,754	2,529	799	29	715	28	1,871	68	1,744	69	48	2	43	2	36	1	27	1
4	2,397	2,463	691	29	753	31	1,628	68	1,635	66	47	2	35	1	31	1	40	2
5	4,760	3,839	1,475	31	1,166	30	2,974	62	2,533	66	76	2	56	1	235	5	84	2
6	1,428	1,445	450	32	497	34	923	65	911	63	39	3	28	2	16	1	9	1
7	1,715	1,852	500	29	515	28	1,155	67	1,295	70	38	2	42	2	22	1	0	0
8	3,071	3,013	914	30	780	26	2,045	67	2,097	70	60	2	52	2	52	2	84	3
Total	20,959	19,916	6,388	30	5,861	29	13,682	65	13,317	67	412	2	376	2	477	2	362	2

Source: Cognos Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Chancery PSE, August 14, 2017

Table A-8. Sprin	ng 2017 Studer	nts Grades	1–8 Re	etained an	d Atten	ded 2017 S	Summe	er School			
Grade	Retained	High Fred Word Eva		Course G	rades	STAA	R	Multip Standa		0	thers
	N	n	%	n	% n % n %		%	n	%		
1	2,465	468	19	808	33	0	0	1,092	44	97	4
2	2,310	225	10	1,412	61	0	0	556	24	117	5
3	2,529	0	0	2,474	98	0	0	0	0	55	2
4	2,463	0	0	2,398	97	0	0	4	<1	61	2
5	3,839	0	0	291	8	2,417	63	1,123	29	8	<1
6	1,445	0	0	1,036	72	0	0	1	<1	408	28
7	1,852	0	0	1,458	79	0	0	3	<1	391	21
8	3,013	0	0	559	19	1,589	53	828	27	37	1
Total	19,916	693	3	10,436	52	4,006	20	3,607	18	1,174	6

Source: Cognos Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Chancery PSE, August 14, 2017; Historical Grades File, 2016–2017

Note: Percentages may not total 100 percent due to rounding. Absent values were treated as failures under the STAAR promotion standard. Other includes retained students who had passing values or N/A in both course grades and STAAR. Percentages may not total 100 due to rounding.

Table A-9. Number of Students Who Were Retained and Attended 2017 Summer School, Promoted or Retained Status Following 2017 Summer School, Grades 1-8

Grade	Enrollment Total	Prom	noted	Promoted by	y Committee	Reta	ined	Unkn	nown
	N	n	%	n	%	n	%	n	%
1	2,465	1,176	48	556	23	690	28	43	2
2	2,310	1,219	53	540	23	518	22	33	1
3	2,529	1,570	62	526	21	411	16	22	1
4	2,463	1,740	71	497	20	211	9	15	1
5	3,839	1,140	30	2,037	53	81	2	581	15
6	1,445	915	63	383	27	126	9	21	1
7	1,852	1,185	64	532	29	114	6	21	1
8	3,013	1,020	34	1,719	57	91	3	183	6
Total	19,916	9,965	50	6,790	34	2,242	11	919	5

Source: Chancery PSE, August 14,2017

Note: Students with an 'unknown' promotion or retention outcome were students retained in spring of 2017 and were coded after summer school as, campus enrichment, reading intervention, pending STAAR Grade 5 and 8, or N/A.

Table A-10. Results for STAAR Grade 5 and STAAR Grade 8 Re-testers that Attended 2017 Summer School Based on STAAR Promotion Standard Only or Multiple Promotion Standards, STAAR Administration June 2017

Grade	STAAR Grade 5 and STAAR 8 Re-testers N	Pron	noted	STAA	ed after AR 3 rd stration	AF	oted by RD nittee	Atten	oted by dance nittee	Promo Gra Place Comr	ment	Reta	ined	Undete	rmined
		n	%	n	%	n	%	n	%	n	%	n	%	n	%
5	3,459	792	23	148	4	79	2	0	0	1,878	54	75	2	487	14
8	2,388	631	26	26	1	75	3	23	1	1,402	59	75	3	156	7
Total	5,847	1,423	24	174	3	154	3	23	<1	3,280	56	150	3	643	11

Source: Chancery PSE, August 14, 2017; Cognos STAAR Grades 3-8, June Administration File, October 10, 2017

Note: Some STAAR Grade 5 and Grade 8 re-testers (Grade 5, n=1,104; Grade 8, n=802) attended 2017 summer school based on multiple promotion standards where one promotion standard was the STAAR promotion standard.

76

6

4

79

25

3,910

124

104

2,963

7,821

Table A-11. Ca	mpus Enrollme	ent Between Sp	ring 2017 and	Summer 2017	, Grades 1–8
	Function	Campus	Enrollment Betw	een Spring and	Summer
Grade	Enrollment	Sa	me	Diff	erent
	Total	N	%	N	%
1	4,098	3,851	94	247	6
2	4,319	4,163	96	156	4
3	4,991	4,823	97	168	3
4	4,630	4,481	97	149	3

24

94

96

21

75

1,267

1,841

2,274

23,507

807

Source: Chancery PSE, August 14,2017

5

6

7

8

Total

Table A-12. S	ummer	School	Attendance	by	Number	of	Days Present,	Grades 1	−8 ,
S	ummer:	2017							

	Sammer 2017											
Cuada	Enrollment	1–5	1-5 Days		6-10 Days		11-15 Days		16-20 Days		21-22 Days	
Grade	Total	n	%	n	%	n	%	n	%	n	%	
1	4,098	31	1	91	2	147	4	1,068	26	2,761	67	
2	4,319	22	1	102	2	163	4	1,004	23	3,028	70	
3	4,991	34	1	120	2	175	4	1,092	22	3,570	72	
4	4,630	18	<1	100	2	154	3	848	18	3,510	76	
5	5,177	40	1	58	1	94	2	840	16	4,145	80	
6	1,965	32	2	54	3	77	4	448	23	1,354	69	
7	2,378	20	1	53	2	78	3	562	24	1,665	70	
8	3,770	17	<1	52	1	129	3	818	22	2,754	73	
Total	31,328	214	1	630	2	1,017	3	6,680	21	22,787	73	

Source: Chancery PSE, August 14,2017

Note: Percentages may not total 100 percent due to rounding.

5,177

1,965

2,378

3,770

31,328

Table A-13. 2017 Summer School Program Enrollment, Grades 9–12										
Grade 9 10 11 12 Total										
Summer School Students (N)	4,693	3,365	2,887	604	11,549					
% of Total High School	41	29	25	5	100					
Summer Enrollment		23	23	3	100					

Source: Cognos Chancery Ad Hoc Spring 2017 Enrollment, September 22, 2017; Chancery PSE, August 14, 2017; Historical Grades File, 2016–2017

Table A-14. Summer School Course Enrollment by Program Type and Grade Level, Summer 2017

High School	Total Course	Provider						
Grade	Enrollment	Apex/ApexIS	Direct Instruction	Other Distance Learning Providers				
9	20,733	94	20,458	181				
10	13,054	116	12,388	550				
11	10,584	244	9,615	725				
12	2,977	55	2,910	12				
Total	47,348	509	45,371	1,468				

Source: Historical Grades File, 2016–2017

Note: Apex and ApexIS were combined into one program. The other distance learning providers include the following providers: Aventa, HIL, Houston Community College, HVS, Other Provider (No provider name), Texas Tech Distance.

Table A-15. Summer School Course Enrollment by Subject Area, Grades 9–12, Summer 2017

			STAAR	Subject Area		
Grade	Total Course Enrollment	English/Language Arts	Math	Science	Social Studies	Other
9	20,733	5,890	6,588	4,500	2,838	917
10	13,054	4,163	3,522	2,609	2,286	474
11	10,584	3,407	2,747	1,886	2,160	384
12	2,977	814	760	518	785	100
Total	47,348	14,274	13,617	9,513	8,069	1,875

Source: Historical Grades File, 2016–2017

Table A-16. Summer School Core Content Area Course Enrollment by Credit Type,
Grades 9-12, Summer 2017

	Grado V 12, Gammor 2017												
Course Type	Total Courses (N)	Total Courses (%)	Language Arts (N)	Language Arts (%)	Math (N)	Math (%)	Science (N)	Science (%)	Social Studies (N)	Social Studies (%)			
Credit Recovery	31,184	69	10,024	70	10,434	77	6,817	72	3,909	48			
Test Review	6,242	14	2,437	17	1,194	9	2,437	26	174	4			
Other	7,825	17	1,752	12	1,980	15	163	2	3,930	49			
Original Credit	222	<1	61	<1	9	<1	96	1	56	1			
Total	45,473	100	14,274	100	13,617	100	9,513	100	8,069	100			

Source: Historical Grades File, 2016–2017

Note: Percentages may not total 100 percent due to rounding.

Table A-17. Earned Cou	Table A-17. Earned Course Credits, Grades 9–12, Summer 2017									
Crada	Total Course		Credits Earned							
Grade	Enrollment	0.5	1.0	0.0						
9	20,733	8,970	2	11,761						
10	13,054	6,070	28	6,956						
11	10,584	5,296	41	5,247						
12	2,977	1,049	0	1,928						
Total	47,348	21,385	71	25,892						

Source: Historical Grades File, 2016–2017

Table A-18. Count of STAAR/EOC Summer 2017 Re-Test, Grades 9-12									
Grades	9	10	11	12	Total				
Total Tests	6,572	4,082	2,207	710	13,571				
% of Tests	48	30	16	5	100				

Source: Cognos STAAR EOC, June Administration File, October 10, 2017

Note:The grade reflects the grade student was enrolled in at the time of testing. Students enrolled in Grade 7 (n=9) and Grade 8 (n=15) not included in table. Percentages may not total 100 percent due to rounding.

Table A-19. Proportion of the Examinations Meeting 2017 Summer STAAR/EOC Standards by Subject Area, Grades
9–12

	STAAR EOC Exams														
Grade	Algebra I		Biology		English I			English II			U.S. History				
Graue	Test (N)	Met (N)	Met (%)	Test (N)	Met (N)	Met (%)	Test (N)	Met (N)	Met (%)	Test (N)	Met (N)	Met (%)	Test (N)	Met (N)	Met (%)
9	1,728	386	22	1,293	405	31	3,114	478	15	423	47	11	14	5	36
10	503	100	20	355	75	21	1,006	105	10	2,094	476	23	124	44	35
11	165	47	28	103	27	26	467	49	10	933	113	12	539	243	45
12	68	21	31	64	29	45	147	13	9	283	14	5	148	45	30
Total	2,464	554	22	1,815	536	30	4,734	645	14	3,733	650	17	825	337	41

Source: Cognos STAAR EOC June Administration File, October 10, 2017

Note: The grade reflects the grade student was enrolled at the time of testing. Students enrolled in Grade 7 (n=9) and Grade 8 (n=15) not included in table.

Appendix B

Table B-1. Lex	Table B-1. Lexile Proficiency Bands, K-12, 2016-2017											
Grade	Below Basic	Basic	Proficient	Advanced								
Kindergarten	N/A	BR	0 to 279L	280L & Above								
1	BR	0 to 189L	1900L to 534L	535L & Above								
2	BR to 219L	220L to 419L	420L to 654L	655L & Above								
3	BR to 329L	330L to 519L	520L to 824L	825L & Above								
4	BR 539L	540L to 739L	740L to 944L	945L & Above								
5	BR to 619L	620L to 829L	830L to 1014L	1015L & Above								
6	BR to 729L	730L to 924L	925L to 1074L	1075L & Above								
7	BR to 769L	770L to 969L	970L to 1124L	1225L & Above								
8	BR to 789L	790L to 1009L	1010L to 1189L	1190L & Above								
9	BR to 849L	850L to 1049L	1050L to 1264L	1265L & Above								
10	BR to 889L	890L to 1079L	1080L to 1339L	1340L & Above								
11/12	BR to 984L	985L to 1184L	1185L to 1389L	1390L & Above								

Source: Secondary Curriculum and Development, October 14, 2016

Appendix C

Alcott Elementary School	anced
1	
2	
3	0
A	0
Total 32 36 6	0
Total 32 36 6	0
1	0
1	0
2	
3	0
A	1
Total 56 43 16	1
Total 56 43 16	0
1	0
1	2
2	
3	0
A 9 17 4 5 4 2 0 Total 31 60 11	0
5 4 2 0 Total 31 60 11 Arabic Immersion Magnet School 1 0 8 3 Total 0 8 3 Total 0 8 3 Ashford Elementary School 1 0 13 0	1
Total 31 60 11	3
Arabic Immersion Magnet School 1 0 8 3 Total 0 8 3 Ashford Elementary School 1 0 13 0	0
1 0 8 3 Total 0 8 3 Ashford Elementary School	4
Total 0 8 3 Ashford Elementary School 1 0 13 0	
Ashford Elementary School 1 0 13 0	0
1 0 13 0	0
	0
	0
3 6 7 7	0
	0
5 1 2 0	0
Total 20 27 8	0
Askew Elementary School	
	0
2 19 4 2	0
3 13 12 5	1
4 12 13 7	4

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Askew Elementary School (Continued)							
	5	14	14	3	0		
	Total	58	67	18	5		
Atherton Elementary School							
	1	0	13	1	0		
	2	12	0	1	0		
	3	2	4	9	3		
	4	7	7	10	8		
	5	20	11	2	0		
	Total	41	35	23	11		
Audrey Lawson Middle School							
	6	17	1	0	1		
	7	30	11	3	1		
	8	32	4	0	0		
	Total	79	16	3	2		
Barbara Bush Elementary School							
	1	0	4	0	0		
	2	1	0	0	0		
	3	1	0	1	0		
	4	0	1	1	2		
	5	0	3	3	1		
	Total	2	8	5	3		
Barbara Jordan High School for Car	reers						
	10	2	0	0	0		
	11	21	3	2	0		
	12	2	0	1	0		
	Total	25	3	3	0		
Barrick Elementary School							
	1	0	9	0	0		
	2	8	1	0	0		
	3	14	18	5	0		
	4	10	22	9	1		
	5	15	10	4	1		
	Total	47	60	18	2		
Bastian Elementary School							
	1	0	10	0	0		
	2	13	0	0	0		
	3	5	12	6	0		

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Bastian Elementary School			(Continued)				
	4	2	15	4	3		
	5	19	7	3	0		
	Total	39	44	13	3		
Baylor College of Medicine Academ	y at Ryan						
	6	16	9	6	8		
	7	8	4	2	2		
	8	5	0	1	0		
	Total	29	13	9	10		
BCM Biotech Academy At Rusk							
	3	1	0	0	0		
	4	1	2	0	0		
	5	11	6	1	0		
	6	13	8	2	2		
	8	3	0	0	1		
	Total	29	16	3	3		
Beechnut Academy							
	8	1	0	0	0		
	10	0	0	1	0		
	Total	1	0	1	0		
Bell Elementary School							
	1	0	8	0	0		
	2	6	0	0	0		
	3	5	8	10	1		
	4	14	12	6	0		
	5	13	9	3	1		
	Total	38	37	19	2		
Bellaire High School							
	9	97	40	41	27		
	10	51	33	43	17		
	11	43	27	25	9		
	Total	191	100	109	53		
Benavidez Elementary School							
	1	0	29	1	0		
	2	20	5	4	0		
	3	19	21	22	5		
	4	8	32	12	6		
	5	40	13	0	0		

Table C-1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Benavidez Elementary School			(Continued)				
	Total	87	100	39	11		
Benbrook Elementary School							
	1	0	20	1	0		
	2	11	12	3	1		
	3	5	8	16	6		
	4	5	26	5	1		
	5	12	8	2	0		
	Total	33	74	27	8		
Berry Elementary School							
	1	0	10	0	0		
	2	14	1	2	0		
	3	6	16	18	0		
	4	17	14	2	0		
	5	24	11	1	0		
	Total	61	52	23	0		
Billy R Reagan K-8 Educational Ctr							
	1	0	32	0	0		
	2	25	3	3	0		
	3	12	18	10	0		
	4	11	11	3	1		
	5	20	14	5	2		
	6	14	0	1	0		
	7	11	4	1	0		
	8	20	1	0	0		
	Total	113	83	23	3		
Black Middle School							
	6	9	2	1	1		
	7	8	2	2	1		
	8	22	2	1	1		
	Total	39	6	4	3		
Blackshear Elementary School							
	1	0	21	0	0		
	2	14	1	2	0		
	3	25	15	6	0		
	4	18	14	2	0		
	5	19	14	2	1		
	Total	76	65	12	1		

Table C-1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Bonham Elementary School							
	1	0	45	3	0		
	2	35	10	4	0		
	3	10	23	20	6		
	4	17	29	7	2		
	5	52	35	7	0		
	Total	114	142	41	8		
Bonner Elementary School							
	1	0	25	2	0		
	2	36	7	1	2		
	3	12	13	5	0		
	4	6	23	3	2		
	5	14	8	0	0		
	Total	68	76	11	4		
Booker T. Washington High School							
	9	48	16	7	3		
	10	37	6	6	0		
	11	17	12	7	0		
	12	6	1	0	0		
	Total	108	35	20	3		
Braeburn Elementary School							
	1	0	14	4	0		
	2	13	5	0	1		
	3	21	33	5	1		
	4	9	32	12	1		
	5	22	22	6	1		
	Total	65	106	27	4		
Briargrove Elementary School							
	1	0	8	0	0		
	2	4	0	0	0		
	3	0	1	3	0		
	4	1	1	1	0		
	5	5	3	3	0		
	Total	10	13	7	0		
Briarmeadow Charter School							
	1	0	4	2	0		
	2	8	2	5	0		
	3	1	4	4	0		

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017								
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced			
Briarmeadow Charter School	(continues)							
	4	0	8	3	0			
	5	1	3	2	1			
	Total	10	21	16	1			
Briscoe Elementary School								
	1	0	10	0	0			
	2	4	1	1	0			
	3	0	9	9	0			
	4	1	4	1	0			
	5	3	4	0	0			
	Total	8	28	11	0			
Brookline Elementary School								
	1	0	35	0	1			
	2	18	5	2	0			
	3	5	7	37	7			
	4	12	27	17	1			
	5	12	16	2	1			
	Total	47	90	58	10			
Browning Elementary School								
	1	0	34	3	0			
	2	22	10	4	1			
	3	9	14	11	1			
	4	6	28	5	0			
	5	14	11	2	0			
	Total	51	97	25	2			
Bruce Elementary School								
	1	0	5	2	0			
	1 2	0 13	5 2	2	0			
	2	13	2	1	0			
	2 3	13 7	2 13	1 12	0 4			
Burbank Elementary School	2 3 4	13 7 11	2 13 5	1 12 2	0 4 2			
Burbank Elementary School	2 3 4	13 7 11	2 13 5	1 12 2	0 4 2			
Burbank Elementary School	2 3 4 Total	13 7 11 31	2 13 5 25	1 12 2 17	0 4 2 6			
Burbank Elementary School	2 3 4 Total	13 7 11 31	2 13 5 25	1 12 2 17	0 4 2 6			
Burbank Elementary School	2 3 4 Total	13 7 11 31 0 34	2 13 5 25 54 26	1 12 2 17	0 4 2 6			
Burbank Elementary School	2 3 4 Total	13 7 11 31 0 34 2	2 13 5 25 54 26 15	1 12 2 17 3 5 37	0 4 2 6 0 0			

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Burbank Middle School							
	6	8	1	1	0		
	7	4	3	0	0		
	8	67	5	3	1		
	Total	79	9	4	1		
Burnet Elementary School							
	1	0	16	0	0		
	2	21	5	2	0		
	3	4	18	14	0		
	4	10	11	6	0		
	5	7	8	0	0		
	Total	42	58	22	0		
Burrus Elementary School							
	1	0	18	2	1		
	2	11	4	1	1		
	3	5	6	7	4		
	4	3	10	4	1		
	5	15	5	3	0		
	Total	34	43	17	7		
Cage Elementary School							
	1	0	30	3	0		
	2	13	7	4	2		
	3	0	7	29	28		
	4	3	18	20	19		
	5	4	11	3	1		
	Total	20	73	59	50		
Carrillo Elementary School	_						
	1	0	3	0	0		
	2	8	2	1	0		
	3	4	7	12	1		
	4	4	5	10	1		
	5	12	9	3	0		
	Total	28	26	26	2		
César Chávez High School							
	9	112	59	32	4		
	10	78	41	44	12		
	11	96	40	28	2		
	12	10	3	3	0		

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017								
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced			
César Chávez High School			(Continued	d)				
	Total	296	143	107	18			
Charles Milby High School								
	9	108	33	12	0			
	10	34	11	5	0			
	11	23	12	8	0			
	12	9	6	2	0			
	Total	174	62	27	0			
Clemente Martinez Elementary Sc	hool							
	1	0	23	0	0			
	2	11	4	2	0			
	3	6	7	3	0			
	4	2	9	1	0			
	5	13	16	2	2			
	Total	32	59	8	2			
Clifton Middle School								
	6	19	3	2	1			
	7	51	8	5	2			
	8	29	12	3	1			
	Total	99	23	10	4			
Codwell Elementary School								
	1	0	6	0	0			
	2	12	6	2	0			
	3	3	1	0	0			
	4	5	12	1	0			
	5	11	7	1	0			
	Total	31	32	4	0			
Condit Elementary School								
	1	0	12	0	0			
	2	4	7	1	1			
	3	0	5	1	0			
	4	0	2	3	1			
	5	3	4	1	1			
	Total	7	30	6	3			
Coop Elementary School								
	1	0	23	0	1			
	2	30	4	1	1			
	3	1	11	13	2			

Table C-1. Summer School Student	Lexile Level C	Table C-1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced				
Coop Elementary School	Coop Elementary School (Continued)								
	4	5	18	5	1				
	5	17	15	3	0				
	Total	53	71	22	5				
Cornelius Elementary School									
	1	0	22	5	2				
	2	18	6	7	4				
	3	7	15	13	5				
	4	7	22	19	22				
	5	0	1	0	0				
	Total	32	66	44	33				
Crespo Elementary School									
	1	0	12	3	1				
	2	30	11	1	1				
	3	9	23	22	0				
	4	10	21	4	2				
	5	32	20	2	0				
	Total	81	87	32	4				
Crockett Elementary School									
	1	0	24	7	4				
	2	9	6	13	5				
	3	5	7	24	9				
	4	1	10	8	9				
	Total	15	47	52	27				
Cullen Middle School									
	6	13	7	1	2				
	7	20	10	2	0				
	8	19	6	1	0				
	Total	52	23	4	2				
Cunningham Elementary School									
	1	0	11	1	0				
	2	6	4	4	5				
	3	5	10	14	1				
	4	12	28	8	1				
	5	21	12	2	0				
				·					
	Total	44	65	29	7				
Davila Elementary School	Total	44	65	29	7				

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017								
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced			
Davila Elementary School	(
	2	6	4	1	0			
	3	5	6	12	1			
	4	3	17	5	0			
	5	5	6	0	0			
	Total	19	40	22	1			
DeChaumes Elementary School								
	1	0	14	4	1			
	2	20	16	7	0			
	3	3	8	31	6			
	4	3	16	26	22			
	5	12	6	1	0			
	Total	38	60	69	29			
DeZavala Elementary School								
	1	0	9	1	0			
	2	16	6	7	3			
	3	2	8	10	9			
	4	6	11	8	6			
	5	7	7	1	1			
	Total	31	41	27	19			
Dogan Elementary School								
	1	0	4	0	0			
	3	8	6	3	0			
	4	15	10	3	0			
	Total	23	20	6	0			
Durham Elementary School								
	1	0	12	0	0			
	2	16	4	2	0			
	3	13	8	9	1			
	4	4	10	5	2			
	5	6	5	2	0			
	Total	39	39	18	3			
Durkee Elementary School								
	1	0	27	2	1			
	2	40	13	0	1			
	3	9	14	21	4			
	4	8	23	10	0			
	5	26	4	0	0			

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	Table C-1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced					
Durkee Elementary School			(Continued)	1						
	Total	83	81	33	6					
East Early College High School										
	9	4	10	24	8					
	10	1	10	52	18					
	Total	5	20	76	26					
Eastwood Academy for Academic Achievement										
	9	0	1	15	6					
	10	0	3	17	7					
	11	2	1	5	0					
	Total	2	5	37	13					
Ebbert Furr High School										
	9	50	24	7	3					
	10	39	6	4	0					
	11	9	1	1	0					
	12	2	0	0	0					
	Total	100	31	12	3					
Edison Middle School										
	7	5	0	0	0					
	Total	5	0	0	0					
Eliot Elementary School										
	1	0	17	1	0					
	2	13	8	4	0					
	3	5	7	17	1					
	4	5	10	1	2					
	5	8	5	2	0					
	Total	31	47	25	3					
Elmore Elementary School										
	1	0	20	3	0					
	2	18	2	2	3					
	3	9	7	8	1					
	4	2	7	5	0					
	5	17	14	2	0					
	Total	46	50	20	4					
Elrod Elementary School		_		-	_					
	1	0	31	0	0					
	2	8	1	3	0					
	3	1	22	29	3					

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Elrod Elementary School (Continued)							
	4	1	11	7	2		
	5	13	18	3	0		
	Total	23	83	42	5		
Emerson Elementary School							
	1	0	23	2	0		
	2	11	9	0	0		
	3	4	18	4	0		
	4	3	14	11	0		
	5	6	13	4	0		
	Total	24	77	21	0		
Energized for Excellence Academy							
	1	0	100	14	2		
	2	65	18	9	0		
	3	43	36	14	1		
	4	20	54	33	9		
	5	70	39	6	0		
	Total	198	247	76	12		
Energized for Excellence Middle So	hool						
	6	52	34	14	9		
	7	62	17	4	5		
	8	7	1	0	0		
	Total	121	52	18	14		
Energy Institute High School							
	9	18	15	17	12		
	10	8	18	21	6		
	11	6	7	3	1		
	Total	32	40	41	19		
Evan Worthing High School							
	9	76	36	14	1		
	10	26	7	4	1		
	11	28	10	9	1		
	12	5	0	0	0		
	Total	135	53	27	3		
Felix Cook Elementary School							
	1	0	14	1	0		
	2	21	9	1	0		

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Camp	ous and Grade	, 2016–2017		
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Felix Cook Elementary School (Continued)							
	4	5	6	1	0		
	5	17	13	2	0		
	Total	50	48	9	0		
Field Elementary School							
	1	0	7	0	0		
	2	1	1	1	0		
	3	1	0	4	0		
	4	0	2	1	0		
	5	2	2	1	0		
	Total	4	12	7	0		
Fleming Middle School							
	6	21	8	1	2		
	7	17	6	2	0		
	8	32	5	4	2		
	Total	70	19	7	4		
Foerster Elementary School							
	1	0	11	0	0		
	2	19	1	0	0		
	3	13	10	8	2		
	4	4	11	5	0		
	5	14	11	1	0		
	Total	50	44	14	2		
Fondren Elementary School							
	1	0	13	0	0		
	2	8	0	0	0		
	3	3	6	4	0		
	4	3	2	2	0		
	5	11	5	1	0		
	Total	25	26	7	0		
Fondren Middle School							
	6	18	5	1	1		
	7	33	5	3	0		
	8	27	5	4	2		
	Total	78	15	8	3		
Fonville Middle School							
	7	1	0	0	0		
	Total	1	0	0	0		

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017									
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced				
Forest Brook Middle									
	6	48	12	2	0				
	7	49	3	0	0				
	8	110	6	2	0				
	Total	207	21	4	0				
Foster Elementary School									
	1	0	14	0	0				
	2	12	5	0	1				
	3	9	6	4	4				
	4	7	2	2	3				
	5	9	9	4	0				
	Total	37	36	10	8				
Frances Harper Alternative School									
	10	0	1	0	0				
	11	0	1	0	0				
	Total	0	2	0	0				
Franklin Elementary School									
	1	0	20	0	0				
	2	19	2	1	0				
	3	2	13	9	0				
	4	4	15	9	0				
	5	8	2	0	0				
	Total	33	52	19	0				
Frost Elementary School									
	1	0	16	0	0				
	2	16	3	0	1				
	3	4	3	2	1				
	4	4	15	9	1				
	5	5	6	1	1				
	Total	29	43	12	4				
Gallegos Elementary School									
	1	0	12	1	1				
	2	13	3	0	0				
	3	8	8	4	1				
	4	7	7	2	0				
	5	5	4	6	1				
	Total	33	34	13	3				
Garcia Elementary School									

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017								
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced			
Garcia Elementary School (Continued)								
	1	0	7	1	0			
	2	14	2	0	0			
	3	4	10	3	0			
	4	12	8	3	0			
	5	17	26	5	0			
	Total	47	53	12	0			
Garden Oaks Montessori								
	1	0	7	0	0			
	2	7	2	0	0			
	3	2	5	2	2			
	4	6	2	2	1			
	5	6	6	2	0			
	6	1	2	0	0			
	7	3	0	1	0			
	8	3	2	0	0			
	Total	28	26	7	3			
Garden Villas Elementary School								
	1	0	26	1	0			
	2	26	2	0	0			
	3	12	11	8	0			
	4	6	24	7	1			
	Total	44	63	16	1			
George Scarborough High School								
	9	41	11	7	2			
	10	34	15	28	3			
	11	28	15	16	3			
	12	0	1	0	0			
	Total	103	42	51	8			
Golfcrest Elementary School								
	1	0	7	0	0			
	2	12	1	0	0			
	3	4	19	19	0			
	4	5	15	7	4			
	Total	21	42	26	4			
Gregg Elementary School								
	1	0	19	0	0			
	2	31	6	2	0			

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017									
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced				
Gregg Elementary School (Continued)									
	3	4	7	16	3				
	4	10	15	6	0				
	5	8	3	0	0				
	Total	53	50	24	3				
Gregory-Lincoln Middle School									
	1	0	14	0	0				
	2	6	1	0	0				
	3	8	8	3	1				
	4	1	0	0	0				
	5	11	6	5	1				
	6	3	1	0	0				
	7	11	2	2	1				
	8	21	3	0	0				
	Total	61	35	10	3				
Grissom Elementary School									
	1	0	8	0	0				
	2	6	1	0	0				
	3	6	4	2	0				
	4	13	9	2	1				
	5	12	4	3	0				
	Total	37	26	7	1				
Hamilton Middle School									
	6	20	7	4	0				
	7	21	3	2	2				
	8	40	12	3	0				
	Total	81	22	9	2				
Hartman Middle School									
	6	48	5	2	1				
	7	59	17	12	10				
	8	50	9	1	2				
	Total	157	31	15	13				
Hartsfield Elementary School	,								
•	3	11	13	2	0				
	4	12	7	1	0				
	Total	23	20	3	0				
Harvard Elementary School	. 3101								
	1	0	10	4	1				
	'		10	, -T	'				

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017									
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced				
Harvard Elementary School (Continued)									
	2	6	8	0	0				
	3	2	5	2	1				
	4	1	8	5	1				
	5	4	3	5	4				
	Total	13	34	16	7				
Heights High School									
	9	110	57	45	26				
	10	92	46	48	8				
	11	83	38	26	5				
	12	3	1	0	0				
	Total	288	142	119	39				
Helms Elementary School									
	1	0	12	0	0				
	2	5	1	0	2				
	3	4	8	9	1				
	4	1	8	10	4				
	5	13	6	0	0				
	Total	23	35	19	7				
Herod Elementary School									
	1	0	20	0	0				
	2	7	0	0	0				
	3	3	0	4	1				
	4	0	4	2	3				
	5	3	7	3	0				
	Total	13	31	9	4				
Herrera Elementary School									
	1	0	6	0	0				
	3	13	13	18	0				
	4	5	5	5	2				
	Total	18	24	23	2				
High School Ahead Academy									
	6	4	1	0	0				
	7	1	0	0	0				
	8	23	1	0	0				
	Total	28	2	0	0				
High School for Law Enforcemen	t and Criminal Jւ	ıstice							
	9	6	5	7	1				

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
High School for Law Enforcement and Criminal Justice (Continued)							
	10	0	2	4	1		
	11	3	0	2	0		
	Total	9	7	13	2		
High School for the Performing and Visual Arts							
	9	0	0	2	0		
	Total	0	0	2	0		
Highland Heights Elementary Scho	ol						
	1	0	13	0	0		
	2	24	2	2	1		
	3	10	16	5	2		
	4	7	9	0	0		
	5	24	10	0	0		
	Total	65	50	7	3		
Hilliard EL							
	1	0	13	1	0		
	2	2	1	0	0		
	3	14	3	0	0		
	4	10	2	0	0		
	Total	26	19	1	0		
Hobby Elementary School							
	1	0	22	0	0		
	2	18	6	3	0		
	3	6	13	20	2		
	4	10	12	3	1		
	5	29	9	0	0		
	Total	63	62	26	3		
Hogg Middle School							
	6	9	2	1	0		
	7	31	9	1	1		
	8	32	2	1	2		
	Total	72	13	3	3		
Holland Middle School							
	6	44	5	2	0		
	7	67	8	7	1		
	8	49	10	5	0		
	Total	160	23	14	1		
Horn Elementary School							

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Horn Elementary School (Continued)							
	1	0	6	1	0		
	2	3	2	0	0		
	3	2	4	4	1		
	4	0	1	2	0		
	5	2	2	1	3		
	Total	7	15	8	4		
Houston Academy for International	Studies						
	9	4	8	23	12		
	10	9	10	34	12		
	11	8	16	26	13		
	Total	21	34	83	37		
Isaacs Elementary School							
	1	0	6	0	0		
	2	4	3	1	0		
	3	1	6	12	14		
	4	2	8	1	2		
	5	13	9	1	1		
	Total	20	32	15	17		
J. Gross Elementary School							
	1	0	32	1	0		
	2	20	5	1	0		
	3	9	16	15	12		
	4	7	25	8	1		
	5	24	16	3	1		
	Total	60	94	28	14		
J. P. Henderson Elementary School							
	1	0	10	0	0		
	2	7	3	0	0		
	3	4	14	11	4		
	4	4	10	5	0		
	5	11	7	6	1		
	Total	26	44	22	5		
J. R. Harris Elementary School							
	1	0	22	1	0		
	2	17	4	3	0		
	3	3	25	16	4		
	4	4	14	3	2		

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Camր	ous and Grade	e, 2016–2017			
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced			
J. R. Harris Elementary School	R. Harris Elementary School (Continued)							
	Total	24	65	23	6			
Jack Yates High School								
	9	61	18	6	2			
	10	34	7	11	1			
	11	39	11	2	0			
	12	5	4	0	0			
	Total	139	40	19	3			
James Deanda Elementary								
	1	0	17	3	1			
	2	14	8	7	1			
	3	1	13	21	6			
	4	5	12	8	3			
	5	14	9	2	0			
	Total	34	59	41	11			
James Madison High School								
	9	73	25	9	1			
	10	38	18	13	0			
	11	51	23	6	0			
	12	14	3	4	0			
	Total	176	69	32	1			
Janowski Elementary School								
	1	0	12	0	0			
	2	24	1	0	0			
	3	1	8	17	2			
	4	3	13	24	4			
	5	24	9	0	1			
	Total	52	43	41	7			
Jean Hines-Caldwell Elementary Sc	hool							
	1	0	12	1	0			
	2	12	7	4	0			
	3	1	13	27	3			
	4	4	21	9	4			
	5	17	6	1	0			
	Total	34	59	42	7			
Jefferson Elementary School								
	1	0	8	1	0			
	2	7	3	1	0			

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Camր	ous and Grade	e, 2016–2017			
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced			
Jefferson Elementary School (Continued)								
	3	6	6	5	1			
	4	2	13	8	2			
	5	2	4	1	0			
	Total	17	34	16	3			
Jesse Jones High School								
	9	4	0	1	1			
	10	5	14	30	8			
	11	7	20	18	3			
	Total	16	34	49	12			
Joe E. Moreno Elementary School								
	1	0	26	3	0			
	2	24	26	9	1			
	3	5	25	7	0			
	4	4	33	13	6			
	5	13	15	4	0			
	Total	46	125	36	7			
Kandy Stripe Academy								
	1	0	8	0	0			
	2	3	0	1	0			
	3	1	3	1	1			
	4	1	1	0	0			
	5	4	4	2	0			
	Total	9	16	4	1			
Kashmere Gardens Elementary Sch	ool							
	1	0	15	2	0			
	2	11	1	3	0			
	3	6	3	2	1			
	4	16	10	2	1			
	5	12	1	1	0			
	Total	45	30	10	2			
Kashmere High School								
	9	37	9	6	3			
	10	22	6	5	0			
	11	17	1	1	1			
	12	1	0	0	1			
	Total	77	16	12	5			
Kate Smith Elementary School								

Table C-1. Summer School Studen	t Lexile Level C	ounts, by Spri	ng 2017 Camp	ous and Grade	e, 2016–2017
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Kate Smith Elementary School (Continued)					
	1	0	12	0	0
	2	20	3	1	0
	3	3	7	2	0
	4	3	8	2	1
	5	33	9	1	1
	Total	59	39	6	2
Kelso Elementary School					T
	1	0	19	0	1
	2	5	2	0	0
	3	5	7	5	2
	4	6	5	1	0
	5	15	14	1	0
	Total	31	47	7	3
Kennedy Elementary School	T .	T -		T .	
	1	0	9	1	0
	2	9	1	0	0
	3	0	10	16	1
	4	3	11	4	2
	5	10	20	1	0
Katalaan Flamantam: Cahaal	Total	22	51	22	3
Ketelsen Elementary School	4	0	0	4	1
	2	0	9	1	0
	3	8	11	2	0
			4		
	5	2	16 10	6 9	1
	Total	12	50	22	3
Key Middle School	Total	12	30	22	3
madio donoti	6	23	2	0	0
	7	26	8	3	0
	8	44	10	2	0
	Total	93	20	5	0
Kolter Elementary School	. 3141				•
, , , , , , , , , , , , , , , , , , , ,	1	0	8	0	0
	2	8	1	2	0
	3	1	2	1	0
	4	0	7	0	1
	L			_	1

Spring 2017 School Carabe Level Below Basic Proficient Advanced	Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017									
S	Spring 2017 School			Basic	Proficient	Advanced				
Total 12 20 7 2	(**************************************									
Canier Middle School		5	3	2						
Company		Total	12	20	7	2				
Total 6										
S		6	1	2	2	5				
Total 6		7	2	3	1	0				
Total School Sc		8	3	2	0	0				
1		Total	6	7	3	5				
2 22 10 5 0	Lantrip Elementary School									
3		1	0	23	0	0				
A		2	22	10	5	0				
S		3	11	18	19	17				
Total 38 70 32 27		4	2	12	8	10				
A		5	3	7	0	0				
A		Total	38	70	32	27				
Total 12	Las Americas Middle School									
1		4	12	1	0	0				
1		Total	12	1	0	0				
2 8 1 1 0	Law Elementary School									
3		1	0	10	1	0				
4		2	8	1	1	0				
Total 19 4 0		3	2	7	1	1				
Total 36 41 8 1		4	5	4	1	0				
1		5	21	19	4	0				
1		Total	36	41	8	1				
2 15 5 1 0	Lewis Elementary School									
3		1	0	14	0	0				
4 21 27 5 0		2	15	5	1	0				
5 49 24 0 0 Total 96 82 16 0 Liberty High School 12 197 9 1 3 Total 197 9 1 3 Lockhart Elementary School 1 0 18 1 0		3	11	12	10	0				
Total 96 82 16 0 Liberty High School 12 197 9 1 3 Total 197 9 1 3 Lockhart Elementary School 1 0 18 1 0			21	27	5	0				
12		5	49	24	0	0				
12 197 9 1 3		Total	96	82	16	0				
Total 197 9 1 3 Lockhart Elementary School 1 0 18 1 0	Liberty High School									
Lockhart Elementary School 1 0 18 1 0		12	197	9	1	3				
1 0 18 1 0		Total	197	9	1	3				
	Lockhart Elementary School									
2		1	0	18	1	0				
		2	19	11	2	0				

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Lockhart Elementary School	Lockhart Elementary School (Continued)						
	3	5	2	2	1		
	4	8	16	3	0		
	5	26	17	2	0		
	Total	58	64	10	1		
Long Academy							
	6	34	2	1	0		
	7	21	0	1	0		
	8	142	8	2	4		
	Total	197	10	4	4		
Longfellow Elementary School							
	1	0	17	3	0		
	2	17	3	0	1		
	3	6	16	5	6		
	4	2	12	7	4		
	5	11	19	10	3		
	Total	36	67	25	14		
Looscan Elementary School							
	1	0	5	1	0		
	2	11	0	0	0		
	3	1	6	3	0		
	4	10	6	1	0		
	5	18	14	1	0		
	Total	40	31	6	0		
Love Elementary School							
	1	0	10	0	0		
	2	7	1	1	1		
	3	7	4	2	0		
	4	2	17	3	0		
	5	10	10	2	1		
	Total	26	42	8	2		
Lovett Elementary School							
	1	0	3	0	0		
	2	3	2	0	0		
	3	6	4	2	0		
	4	2	4	2	1		
	5	1	4	2	1		
	Total	12	17	6	2		

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017									
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced				
Lyons Elementary School									
	1	0	18	0	0				
	2	25	9	2	0				
	3	3	5	16	5				
	4	2	9	19	7				
	5	22	12	5	1				
	Total	52	53	42	13				
MacGregor Elementary School									
	1	0	7	2	0				
	2	10	5	2	0				
	3	2	8	1	0				
	4	2	7	1	1				
	5	7	3	3	1				
	Total	21	30	9	2				
Mading Elementary School									
	1	0	11	0	1				
	2	10	2	0	0				
	3	17	7	4	1				
	4	4	8	1	0				
	5	21	9	1	0				
	Total	52	37	6	2				
Mandarin Immersion Magnet Schoo	l								
	1	0	0	1	0				
	3	0	0	0	1				
	Total	0	0	1	1				
Margaret Long Wisdom High Schoo									
	9	199	23	10	1				
	10	93	6	5	1				
	11	61	3	1	0				
	12	15	1	0	0				
	Total	368	33	16	2				
Mark White Elementary School									
	1	0	7	1	0				
	2	11	1	0	0				
	3	2	13	14	0				
	4	3	15	5	3				
	5	3	2	0	0				
	Total	19	38	20	3				

	Crode	Polow			
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Marshall Middle School					
	6	15	3	0	1
	7	26	2	0	1
	8	33	5	1	0
	Total	74	10	1	2
McGowen EL					
	1	0	9	0	0
	2	6	1	0	0
	3	13	6	0	0
	4	11	9	2	0
	5	10	2	0	0
	Total	40	27	2	0
AcNamara Elementary School					
	1	0	31	2	0
	2	35	9	0	0
	3	12	20	23	4
	4	16	20	14	4
	5	38	5	0	0
	Total	101	85	39	8
McReynolds Middle School					
	6	12	0	0	0
	7	35	15	0	2
	8	49	7	3	0
	Total	96	22	3	2
Memorial Elementary School					<u> </u>
	1	0	13	1	0
	2	4	2	0	0
	3	4	6	4	0
	4	3	9	2	0
	5	12	8	0	0
	Total	23	38	7	0
Meyerland Performing & Visual A	ts Middle School	ol			
	6	25	7	2	0
	7	23	4	3	0
	8	63	26	23	6
	Total	111	37	28	6
Michael E. DeBakey High School I		ssions		-	
	9	3	12	31	46

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Camր	ous and Grade	e, 2016–2017				
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced				
Michael E. DeBakey High School For Health Professions (Continued)									
	10	0	1	11	9				
	11	0	4	24	19				
	Total	3	17	66	74				
Mickey Leland College Preparatory	for Young Men	ı							
	9	3	0	3	0				
	11	0	0	1	0				
	Total	3	0	4	0				
Middle College High School at HCC	Felix Fraga								
	9	1	3	0	2				
	10	5	1	3	1				
	11	3	2	1	0				
	12	1	1	0	1				
	Total	10	7	4	4				
Middle College High School at HCC	Gulfton								
	9	2	0	0	0				
	Total	2	0	0	0				
Milne Elementary School									
	1	0	22	1	0				
	2	3	2	0	1				
	3	14	7	1	0				
	4	8	10	2	1				
	5	4	5	0	0				
	Total	29	46	4	2				
Mirabeau B. Lamar High School									
	9	60	55	58	53				
	10	41	45	80	26				
	11	60	82	100	30				
	12	4	5	4	3				
	Total	165	187	242	112				
Mitchell Elementary School									
	1	0	23	2	0				
	2	19	7	4	2				
	3	5	12	8	1				
	4	3	9	3	1				
	5	10	10	3	0				
	Total	37	61	20	4				
Montgomery Elementary School									

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Montgomery Elementary School			(Continued)				
	1	0	8	0	0		
	2	17	5	1	0		
	3	9	6	8	2		
	4	9	11	3	0		
	5	17	8	3	2		
	Total	52	38	15	4		
Nat Q. Henderson Elementary Scho	ol						
	1	0	11	0	0		
	2	5	4	0	0		
	3	5	3	1	0		
	4	3	6	2	0		
	5	3	3	1	0		
	Total	16	27	4	0		
North Forest High School							
	9	91	19	14	1		
	10	43	12	5	2		
	11	35	4	1	0		
	12	3	1	0	0		
	Total	172	36	20	3		
North Houston Early College High S	T						
	9	5	15	29	9		
	10	3	11	24	6		
	11	9	28	50	2		
	Total	17	54	103	17		
Northline Elementary School							
	1	0	34	2	0		
	2	25	4	1	0		
	3	7	13	25	3		
	4	8	16	5	0		
	5	15	10	3	0		
	Total	55	77	36	3		
Northside High School		400					
	9	123	52	21	6		
	10	103	55	41	4		
	11	86	30	20	1		
	12	14	3	3	2		
	Total	326	140	85	13		

Table C–1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Cam	pus and Grade	e, 2016–2017
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Oak Forest Elementary School					
	1	0	4	0	0
	2	1	2	0	0
	3	2	3	5	0
	4	1	4	4	1
	5	0	1	0	0
	Total	4	14	9	1
Dates Elementary School					
	3	3	7	7	1
	4	5	14	5	4
	Total	8	21	12	5
Ortiz Middle School					
	6	67	16	7	4
	7	54	17	8	10
	8	102	20	15	6
	Total	223	53	30	20
Osborne Elementary School					
	1	0	5	2	0
	3	5	10	6	2
	4	6	3	8	2
	5	3	0	0	0
	Total	14	18	16	4
Park Place Elementary School					
	1	0	14	2	0
	2	23	9	9	0
	3	9	13	26	9
	4	3	16	18	11
	5	10	13	3	1
	Total	45	65	58	21
Parker Elementary School					
	1	0	9	0	0
	2	2	4	3	0
	3	3	8	14	2
	4	1	9	12	2
	5	4	4	2	0
	Total	10	34	31	4
Pat Neff Early Learning Center					
	1	0	11	3	0

Table C-1. Summer School Student	: Lexile Level C	ounts, by Spri	ng 2017 Camր	ous and Grade	e, 2016–2017
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Pat Neff Early Learning Center			(Continued)		
	Total	0	11	3	0
Pat Neff Elementary School					
	2	10	3	0	0
	3	10	19	19	3
	4	10	34	7	0
	5	26	15	2	0
	Total	56	71	28	3
Patrick Henry Middle School					
	6	1	0	0	0
	7	1	0	0	0
	8	1	0	0	0
	Total	3	0	0	0
Patterson Elementary School					
	1	0	44	8	1
	2	25	4	3	0
	3	5	17	31	6
	4	2	20	11	4
	5	10	7	3	0
	Total	42	92	56	11
Peck Elementary School					
	1	0	6	2	0
	2	0	0	2	0
	3	2	7	12	4
	4	3	8	5	0
	5	5	6	3	0
	Total	10	27	24	4
Pershing Middle School					
	6	9	4	3	3
	7	17	8	0	1
	Total	26	12	3	4
Petersen Elementary School			_		
	1	0	7	0	0
	2	2	1	0	0
	3	1	5	5	0
	4	8	10	2	0
	5	16	19	1	1
	Total	27	42	8	1

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Phillis Wheatley High School							
	9	73	14	5	2		
	10	17	6	2	0		
	11	12	4	2	1		
	12	1	1	0	0		
	Total	103	25	9	3		
Pilgrim Academy							
	1	0	54	2	0		
	2	28	17	3	1		
	3	18	28	15	0		
	4	9	29	17	5		
	5	23	17	4	4		
	6	16	4	3	0		
	7	13	0	0	0		
	8	15	3	1	1		
	Total	122	152	45	11		
Pin Oak Middle School							
	7	2	1	0	1		
	8	15	1	1	0		
	Total	17	2	1	1		
Piney Point Elementary School							
	1	0	28	0	0		
	2	33	3	0	0		
	3	20	29	17	0		
	4	9	16	3	1		
	5	39	21	2	0		
	Total	101	97	22	1		
Pleasantville Elementary School							
	1	0	14	3	1		
	2	10	0	3	0		
	3	1	1	4	1		
	4	1	1	1	2		
	5	3	7	0	0		
	Total	15	23	11	4		
Poe Elementary School							
	1	0	1	0	0		
	2	1	2	0	0		
	3	1	2	1	1		

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Camր	ous and Grade	e, 2016–2017
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Poe Elementary School			(Continued)		
	4	4	1	0	0
	Total	6	6	1	1
Port Houston Elementary School					
	1	0	8	0	0
	2	7	2	0	0
	3	3	4	7	1
	4	2	12	4	0
	5	5	6	1	1
	Total	17	32	12	2
Project Chrysalis Middle School					
	6	8	15	22	34
	7	8	12	15	47
	8	0	0	1	0
	Total	16	27	38	81
Pugh Elementary School					
	1	0	16	0	0
	2	13	2	0	0
	3	6	5	1	4
	4	4	9	3	0
	5	7	9	5	0
	Total	30	41	9	4
R. P. Harris Elementary School					
	1	0	35	3	0
	2	25	8	2	0
	3	3	5	16	2
	4	7	17	6	1
	5	23	13	5	0
	Total	58	78	32	3
Raul Martinez Elementary School					
	1	0	34	2	0
	2	10	12	10	2
	3	6	12	24	8
	4	8	16	10	0
	5	11	15	3	0
	Total	35	89	49	10
Ray Daily Elementary School					
	1	0	10	0	0

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Camր	ous and Grade	e, 2016–2017
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Ray Daily Elementary School			(Continued)		
	2	5	5	0	0
	3	2	7	2	0
	4	3	8	1	0
	5	9	4	4	0
	Total	19	34	7	0
REACH Charter High School					
	11	9	2	1	0
	12	4	0	0	0
	Total	13	2	1	0
Red Elementary School					
	1	0	25	4	2
	2	10	13	6	7
	3	7	13	13	9
	4	3	8	9	6
	5	5	8	3	0
	Total	25	67	35	24
Revere Middle School					
	6	27	12	9	5
	7	54	18	9	7
	8	37	13	8	2
	Total	118	43	26	14
Reynolds Elementary School					
	1	0	15	1	0
	2	23	7	4	0
	3	8	9	1	0
	4	32	12	2	1
	5	4	1	0	0
	Total	67	44	8	1
Rice Middle School					
	1	0	8	1	0
	2	5	6	1	0
	3	1	6	12	5
	4	1	4	7	1
	5	4	5	3	1
	6	9	5	0	0
	7	5	2	0	0
	8	6	8	2	0

Table C-1. Summer School Student	Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced			
Rice Middle School			(Continued)					
	Total	31	44	26	7			
River Oaks Elementary School								
	1	0	2	0	0			
	2	1	0	0	0			
	4	0	1	0	1			
	5	2	3	0	1			
	Total	3	6	0	2			
Roberts Elementary School								
	1	0	8	0	0			
	2	6	2	0	0			
	4	0	2	2	1			
	5	1	2	0	1			
	Total	7	14	2	2			
Robinson Elementary School								
	1	0	19	2	0			
	2	4	7	4	1			
	3	9	8	14	3			
	4	4	6	4	3			
	5	10	9	0	0			
	Total	27	49	24	7			
Roderick R. Paige Elementary Scho	T							
	1	0	31	1	0			
	2	27	3	0	0			
	3	7	13	18	0			
	4	11	17	4	0			
	5	7	4	1	0			
	Total	52	68	24	0			
Rodriguez Elementary School	1		40					
	1	0	13	0	0			
	2	35	7	1	1			
	3	9	18	25	4			
	5	2	17	15	13			
		16	18	4 45	0			
Roosevelt Elementary School	Total	62	73	45	18			
NOOSEVER Elementary School	4	0	17	e	0			
	2	10	17	6	0 3			
		10	3	4	3			

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Roosevelt Elementary School			(Continued)				
	3	1	9	25	7		
	4	2	15	4	3		
	5	6	12	8	0		
	Total	19	56	47	13		
Ross Elementary School							
	1	0	14	4	0		
	2	5	4	1	1		
	3	7	11	1	0		
	4	2	12	7	2		
	5	7	5	0	0		
	Total	21	46	13	3		
Ross Sterling High School							
	9	71	17	8	6		
	10	31	8	10	1		
	11	44	10	7	0		
	12	12	1	1	0		
	Total	158	36	26	7		
Rucker Elementary School							
Nucker Elementary School							
Nucker Elementary School	1	0	9	0	0		
Nucker Elementary School	1 2	0 8	9 2	0	0		
Nucker Elementary School		1					
Nucker Elementary School	2	8	2	0	0		
Nucker Elementary School	2 3	8 5	2 11	0 7	0		
	2 3 4 5 Total	8 5 3 9	2 11 10	0 7 0	0 0 0		
	2 3 4 5 Total	8 5 3 9	2 11 10 12	0 7 0 4	0 0 0 1		
	2 3 4 5 Total	8 5 3 9	2 11 10 12	0 7 0 4	0 0 0 1 1		
	2 3 4 5 Total	8 5 3 9 25	2 11 10 12 44	0 7 0 4 11	0 0 0 1 1		
	2 3 4 5 Total hnology Center	8 5 3 9 25	2 11 10 12 44	0 7 0 4 11	0 0 0 1 1		
Sam Houston Math, Science, & Tecl	2 3 4 5 Total hnology Center 9 10	8 5 3 9 25 182 163	2 11 10 12 44 35 23	0 7 0 4 11	0 0 0 1 1		
Sam Houston Math, Science, & Tec	2 3 4 5 Total hnology Center 9 10	8 5 3 9 25 r 182 163 124	2 11 10 12 44 35 23 34	0 7 0 4 11 10 28 15	0 0 0 1 1 1		
	2 3 4 5 Total hnology Center 9 10 11	8 5 3 9 25 182 163 124 28	2 11 10 12 44 35 23 34 4	0 7 0 4 11 10 28 15 1	0 0 0 1 1 1 2 3 0		
Sam Houston Math, Science, & Tec	2 3 4 5 Total hnology Center 9 10 11	8 5 3 9 25 182 163 124 28	2 11 10 12 44 35 23 34 4	0 7 0 4 11 10 28 15 1	0 0 0 1 1 1 2 3 0		
Sam Houston Math, Science, & Tec	2 3 4 5 Total nnology Center 9 10 11 12 Total	8 5 3 9 25 182 163 124 28 497	2 11 10 12 44 35 23 34 4 96	0 7 0 4 11 10 28 15 1	0 0 0 1 1 1 2 3 0 0		
Sam Houston Math, Science, & Tec	2 3 4 5 Total hnology Center 9 10 11 12 Total	8 5 3 9 25 7 182 163 124 28 497	2 11 10 12 44 35 23 34 4 96	0 7 0 4 11 10 28 15 1 54	0 0 0 1 1 1 2 3 0 0 5		
Sam Houston Math, Science, & Tec	2 3 4 5 Total nnology Center 9 10 11 12 Total	8 5 3 9 25 182 163 124 28 497	2 11 10 12 44 35 23 34 4 96	0 7 0 4 11 10 28 15 1 54	0 0 0 1 1 1 2 3 0 0 5		
Sam Houston Math, Science, & Tec	2 3 4 5 Total hnology Center 9 10 11 12 Total 1 2 3	8 5 3 9 25 182 163 124 28 497	2 11 10 12 44 35 23 34 4 96	0 7 0 4 11 10 28 15 1 54	0 0 0 1 1 1 2 3 0 0 5		

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017							
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced		
Scarborough Elementary School							
	1	0	38	0	0		
	2	7	2	1	0		
	3	14	15	8	1		
	4	9	17	7	2		
	5	13	5	2	0		
	Total	43	77	18	3		
School at St George Place							
	1	0	17	1	0		
	2	9	1	0	0		
	3	3	6	3	0		
	4	1	2	5	1		
	5	3	9	1	0		
	Total	16	35	10	1		
Scroggins Elementary School							
	1	0	23	2	1		
	2	14	5	5	2		
	3	1	11	24	1		
	4	4	12	14	1		
	5	3	5	0	0		
	Total	22	56	45	5		
Seguin Elementary School							
	1	0	11	2	0		
	2	5	8	1	0		
	3	8	11	7	3		
	4	5	18	5	5		
	5	8	7	1	2		
	Total	26	55	16	10		
Shadowbriar Elementary School	T .						
	1	0	4	0	0		
	2	10	0	0	0		
	3	0	0	1	0		
	4	3	6	2	0		
	5	21	7	2	0		
	Total	34	17	5	0		
Shadydale EL			20				
	1	0	36	0	0		
	2	7	11	7	1		

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Camր	ous and Grade	e, 2016–2017
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Shadydale EL			(Continued))	
	3	20	31	24	2
	4	8	27	15	0
	5	14	16	4	0
	Total	49	121	50	3
Sharpstown High School					
	9	175	44	11	4
	10	90	21	12	1
	11	69	11	6	2
	12	10	2	4	0
	Total	344	78	33	7
Sharpstown International School					
	9	4	2	5	0
	10	5	7	12	2
	11	9	21	21	5
	Total	18	30	38	7
Shearn Elementary School					
	1	0	18	0	0
	2	10	8	1	0
	3	12	11	7	1
	4	3	13	2	0
	5	17	14	1	0
	Total	42	64	11	1
Sherman Elementary School					
	1	0	17	0	0
	2	20	5	2	0
	3	7	16	19	0
	4	2	11	7	1
	5	10	6	2	1
	Total	39	55	30	2
Sinclair Elementary School					
	1	0	4	0	1
	2	4	1	0	0
	3	2	0	1	0
	4	2	7	5	0
	5	5	2	0	2
	Total	13	14	6	3
South Early College High School					

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017					
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
South Early College High School			(Continued)		
	9	16	10	5	1
	10	15	4	8	0
	Total	31	14	13	1
Southmayd Elementary School					
	1	0	9	1	0
	2	11	4	1	1
	3	3	8	10	2
	4	9	17	3	0
	5	13	9	1	0
	Total	36	47	16	3
Stephen F. Austin High School					
	9	73	25	7	1
	10	72	36	18	3
	11	30	19	6	2
	12	20	1	1	1
	Total	195	81	32	7
Stephen Waltrip High School					
	9	68	17	5	1
	10	66	16	19	2
	11	39	11	12	0
	12	7	2	1	1
	Total	180	46	37	4
Stevens Elementary School					
	1	0	40	2	0
	2	14	1	0	0
	3	5	17	4	2
	4	8	9	0	2
	5	18	14	8	0
	Total	45	81	14	4
Stevenson Middle School					-
	6	40	15	2	7
	7	63	14	9	6
	8	79	17	11	0
	Total	182	46	22	13
Sugar Grove Academy					
	6	26	3	0	0
	7	40	13	5	3

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017					
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Sugar Grove Academy			(Continued)		
	8	105	9	0	0
	Total	171	25	5	3
Sutton Elementary School					
	1	0	27	1	1
	2	13	9	2	0
	3	4	13	45	32
	4	6	36	26	22
	5	3	5	2	0
·	Total	26	90	76	55
T. H. Rogers Middle School					
	3	1	1	0	0
	4	6	0	0	0
	5	0	0	0	1
	6	3	0	0	1
	7	11	0	1	0
	8	2	1	0	0
	Total	23	2	1	2
Tanglewood Middle School					
	6	21	7	1	1
	7	13	1	0	0
	8	21	2	1	0
	Total	55	10	2	1
Texas Connections Academy at Ho	uston				
	3	7	24	55	58
	4	16	36	61	64
	5	0	1	0	0
	8	1	2	2	1
	9	1	0	0	1
	Total	25	63	118	124
Thomas Middle School					
	6	17	4	0	0
	7	21	2	0	3
	8	40	2	0	0
	Total	78	8	0	3
Thompson Elementary School					
	1	0	5	0	0
	2	15	0	1	0

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017						
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced	
Thompson Elementary School			(Continued)			
	3	4	2	0	0	
	4	5	10	1	0	
	5	21	7	0	0	
	Total	45	24	2	0	
Thurgood Marshall EL						
	1	0	26	1	0	
	2	16	5	1	0	
	3	12	15	20	4	
	4	15	31	6	2	
	5	47	23	4	1	
	Total	90	100	32	7	
Tijerina Elementary School						
	1	0	6	0	0	
	2	15	8	0	0	
	3	5	5	7	0	
	4	3	14	6	1	
	5	16	5	1	0	
	Total	39	38	14	1	
Tinsley Elementary School	T					
	1	0	14	2	0	
	2	12	2	0	0	
	3	8	17	8	1	
	4	21	31	7	0	
	5	25	17	4	0	
	Total	66	81	21	1	
Travis Elementary School	1 .					
	1	0	3	1	0	
	2	1	1	0	0	
	5	1	7	3	0	
TOU Obouton Lab Oak and	Total	2	11	4	0	
TSU Charter Lab School						
	1	0	4	0	0	
	2	1	0	0	0	
Turain Flamonton: Calaaal	Total	1	4	0	0	
Twain Elementary School						
	1	0	9	1	0	
	2	0	1	0	0	

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017					
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Twain Elementary School			(Continued)		
	3	0	0	1	0
	4	1	1	1	1
	5	3	0	1	1
	Total	4	11	4	2
Valley West Elementary School					
	1	0	11	1	0
	2	23	9	2	0
	3	3	17	19	0
	4	10	26	10	1
	5	13	14	3	1
	Total	49	77	35	2
Victory Preparatory Academy North					
	9	9	4	0	0
	10	2	0	0	0
	11	1	0	0	0
	12	0	0	1	0
	Total	12	4	1	0
Victory Preparatory Academy South					
	9	1	0	0	0
	10	1	0	0	0
	12	1	0	0	0
	Total	3	0	0	0
Victory Preparatory K-8 Academy					
	3	7	5	0	0
	4	1	3	0	0
	Total	8	8	0	0
Wainwright Elementary School					
	1	0	16	1	0
	2	4	1	0	0
	3	5	7	2	0
	4	3	4	2	0
	5	21	7	2	0
	Total	33	35	7	0
Walnut Bend Elementary School					
	1	0	22	3	4
	2	8	1	5	0
	3	9	11	17	10

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017					
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Walnut Bend Elementary School			(Continued)		
	4	7	19	14	7
	5	11	7	2	2
	Total	35	60	41	23
Welch Middle School					
	6	26	3	1	1
	7	27	5	1	1
	8	37	5	1	0
	Total	90	13	3	2
Wesley Elementary School					
	1	0	16	3	0
	2	5	2	0	0
	3	11	6	1	0
	4	9	10	2	0
	5	8	11	0	0
	Total	33	45	6	0
West University Elementary School					
	3	1	1	0	0
	4	0	1	0	0
	5	0	2	0	0
	Total	1	4	0	0
Westbriar Middle School					
	6	35	9	3	2
	7	5	2	1	1
	8	27	9	4	1
	Total	67	20	8	4
Westbury High School					
	9	99	18	18	4
	10	46	22	9	2
	11	32	18	7	0
	12	4	2	0	0
	Total	181	60	34	6
Westside High School					
	9	118	66	43	22
	10	55	28	91	27
	11	64	41	53	21
	12	16	11	8	0
	Total	253	146	195	70
HISD Resesarch and Accountability					73

Table C-1. Summer School Student	Lexile Level C	ounts, by Spri	ng 2017 Camր	ous and Grade	e, 2016–2017	
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced	
Whidby Elementary School						
	1	0	17	0	0	
	2	11	0	1	0	
	3	6	16	5	0	
	4	5	12	0	0	
	5	6	7	0	0	
	Total	28	52	6	0	
White Elementary School						
	1	0	35	6	1	
	2	24	14	4	4	
	3	3	16	36	15	
	4	3	20	10	0	
	5	5	4	3	0	
	Total	35	89	59	20	
Whittier Elementary School						
	1	0	32	1	0	
	2	14	5	1	0	
	3	12	14	4	0	
	4	6	12	3	0	
	5	4	12	1	0	
	Total	36	75	10	0	
William Wharton K-8 Dual Language	Academy					
	1	0	7	3	0	
	2	8	2	3	0	
	3	0	2	8	0	
	4	0	6	3	1	
	5	1	2	5	0	
	6	1	1	2	0	
	7	0	0	1	0	
	Total	10	20	25	1	
Windsor Village Elementary School						
	1	0	6	2	1	
	2	6	5	2	0	
	3	3	13	11	2	
	4	2	10	5	2	
	5	11	9	5	0	
	Total	22	43	25	5	
Woodrow Wilson Montessori						

Table C–1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017					
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Woodrow Wilson Montessori			(Continued)		
	1	0	5	3	0
	2	2	0	0	1
	3	1	0	3	1
	4	0	1	0	1
	5	7	4	0	0
	6	1	0	0	0
	8	1	0	0	0
	Total	12	10	6	3
Woodson Elementary School					
	1	0	17	0	0
	2	4	0	0	0
	3	4	1	0	0
	4	15	4	0	0
	5	14	12	1	0
	Total	37	34	1	0
Yolanda Black Navarro Middle Scho	ool				
	8	44	4	1	0
	Total	44	4	1	0
Young Elementary School					
	1	0	13	0	1
	2	12	3	3	0
	3	5	8	3	0
	4	5	13	4	1
	5	4	5	1	0
	Total	26	42	11	2
Young Scholars Academy					
	1	0	3	0	0
	3	0	3	0	0
	4	2	1	0	0
	5	0	3	1	1
	6	2	3	1	0
	7	2	1	0	0
	8	0	0	0	1
	Total	6	14	2	2
Young Women's College Preparator	ry Academy				
	9	0	1	4	1
	10	1	1	0	1

Table C-1. Summer School Student Lexile Level Counts, by Spring 2017 Campus and Grade, 2016–2017					
Spring 2017 School	Grade Level	Below Basic	Basic	Proficient	Advanced
Young Women's College Preparatory Academy			(Continued))	
	11	0	2	1	0
	Total	1	4	5	2

Sources: Chancery Ad Hoc iStation file, September 18, 2017; Chancery Ad Hoc SRI Lexile EOY file, October 3, 2017

Appendix D

Table D–1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Alcott Elementary School		60	
	Alcott Elementary School		59
	Attucks Middle School		15
	Mading Elementary School	l	2
	Thomas Middle School		2
	Bastian Elementary School	l	1
	Codwell Elementary School	ol	1
	Gregg Elementary School		1
	Kelso Elementary School		1
	Ortiz Middle School		1
	Woodson Elementary Sch	ool	1
	Total Summer School At	tendance	84
Almeda Elementary School			
	Almeda Elementary School	ol	109
	•	•	
	Audrey Lawson Middle Sc		39
	•	hool	
	Audrey Lawson Middle Sc	hool	39
	Audrey Lawson Middle Sc Whidby Elementary School	hool ol	39
	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School	hool ol ep Acad for Young Men	39 2 1
	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre	hool ol ep Acad for Young Men School	39 2 1 1
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S	hool ol ep Acad for Young Men School	39 2 1 1 1
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S	hool ol ep Acad for Young Men School tendance 145	39 2 1 1 1
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S Total Summer School At	hool ol ep Acad for Young Men School tendance 145	39 2 1 1 1 1 153
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S Total Summer School At	hool ol ep Acad for Young Men School tendance 145	39 2 1 1 1 1 153
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S Total Summer School At Anderson Elementary Sch Meyerland Performing & V	hool of sep Acad for Young Men School tendance 145 ool fisual Arts Middle School	39 2 1 1 1 1 153
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S Total Summer School At Anderson Elementary Sch Meyerland Performing & V Fondren Middle School	hool of ep Acad for Young Men School tendance 145 ool fisual Arts Middle School hool	39 2 1 1 1 1 153 106 50 22
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S Total Summer School At Anderson Elementary Sch Meyerland Performing & V Fondren Middle School Audrey Lawson Middle Sc	hool of ep Acad for Young Men School tendance 145 ool fisual Arts Middle School hool	39 2 1 1 1 153 106 50 22 2
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S Total Summer School At Anderson Elementary Sch Meyerland Performing & V Fondren Middle School Audrey Lawson Middle Sc J. Gross Elementary School	hool of ep Acad for Young Men School tendance 145 ool fisual Arts Middle School hool	39 2 1 1 1 1 153 106 50 22 2 1
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S Total Summer School At Anderson Elementary Sch Meyerland Performing & V Fondren Middle School Audrey Lawson Middle Sc J. Gross Elementary Scho Pershing Middle School	hool of ep Acad for Young Men School tendance 145 ool fisual Arts Middle School hool ol	39 2 1 1 1 1 153 106 50 22 2 1 1
Anderson Elementary School	Audrey Lawson Middle Sc Whidby Elementary School Lanier Middle School Mickey Leland College Pre Montgomery Elementary S Total Summer School At Anderson Elementary Scho Meyerland Performing & V Fondren Middle School Audrey Lawson Middle Sc J. Gross Elementary Scho Pershing Middle School Welch Middle School	hool of sep Acad for Young Men School tendance 145 ool fisual Arts Middle School hool ol	39 2 1 1 1 1 153 106 50 22 2 1 1 1

Table D-1. Summer School Camp	Table D–1. Summer School Campus Enrollment					
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)			
Arabic Immersion Magnet Sch	ool	5				
	Arabic Immersion Magnet	School	9			
	Briargrove Elementary Sch	nool	1			
	Coop Elementary School		1			
	Total Summer School At	tendance	11			
Ashford Elementary School		50				
	Ashford Elementary School	ol	53			
	Westbriar Middle School		10			
	Revere Middle School		6			
	Shadowbriar Elementary S	School	2			
	Barbara Bush Elementary	School	1			
	Total Summer School At	tendance	72			
Askew Elementary School		105				
	Askew Elementary School		133			
	Revere Middle School		18			
	Westbriar Middle School		14			
	Ashford Elementary School	ol	1			
	Pershing Middle School		1			
	Total Summer School At	tendance	167			
Atherton Elementary School		45				
	Atherton Elementary Scho	ol	90			
	McReynolds Middle School	ol	13			
	Fleming Middle School		12			
	Attucks Middle School		1			
	Lewis Elementary School		1			
	Total Summer School At	tendance	117			
Attucks Middle School		152				
	Attucks Middle School		110			
	Worthing High School		37			
	Sterling High School		7			
	Cullen Middle School 1		1			
HISD Research and Accountability_			78			

Table D–1. Summer School Campus Enrollment					
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)		
Attucks Middle School	(C	ontinued)			
	Energized For STEM Acad	demy West HS	1		
	South Early College HS		1		
	Total Summer School At	tendance	157		
Audrey Lawson Middle School		288			
	Audrey Lawson Middle Sc	hool	147		
	Madison High School		129		
	Worthing High School		36		
	Victory Preparatory Acade	my South	3		
	Westbury High School		3		
	South Early College HS		2		
	Yates High School	2			
	Furr High School	1			
	Lamar High School	1			
	Total Summer School At	324			
Barbara Bush Elementary Scho	ool	16			
	Barbara Bush Elementary	School	12		
	Westbriar Middle School		7		
	Revere Middle School		1		
	Total Summer School At	tendance	20		
Barrick Elementary School		120			
	Barrick Elementary Schoo	I	119		
	Patrick Henry Middle Scho	ool	28		
	Burbank Middle School		2		
	Baylor College of Medicine	e Academy at Ryan	1		
	Joe E. Moreno Elementary		1		
	Total Summer School At	tendance	151		
Bastian Elementary School		101			
	Bastian Elementary School	ol .	65		
	Attucks Middle School	34			
	Law Elementary School		2		
HISD Research and Accountability_			79		

Table D–1. Summer School Campus Enrollment					
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)		
Bastian Elementary School	(C	ontinued)			
	Woodson Elementary Sch	ool	2		
	Alcott Elementary School		1		
	Audrey Lawson Middle Sc	hool	1		
	Kelso Elementary School		1		
	Young Elementary School		1		
	Total Summer School At	tendance	107		
Baylor College of Medicine Aca	ademy at Ryan	65			
	Baylor College of Medicine	e Academy at Ryan	42		
	Audrey Lawson Middle Sc	hool	3		
	Cullen Middle School		3		
	Stevenson Middle School		3		
	High School for Law and J	ustice	2		
	Welch Middle School		2		
	Energy Institute High Scho	ool	1		
	Fondren Middle School		1		
	Long Academy		1		
	M. C. Williams Middle Sch	ool	1		
	Madison High School		1		
	Milby High School		1		
	Pershing Middle School		1		
	Revere Middle School		1		
	Sharpstown High School		1		
	Yates High School		1		
	Total Summer School At	tendance	65		
BCM Biotech Academy At Rus	k	47			
	BCM Biotech Academy At	Rusk	43		
	East Early College High S	chool	1		
	Energy Institute High Scho	ool	1		
	Fleming Middle School		1		
	Hamilton Middle School		1		

HISD Research and Accountability_______80

Table D–1. Summer School Camp	Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
BCM Biotech Academy At Rusk (Continued)				
	Holland Middle School		1	
	M. C. Williams Middle Sch	ool	1	
	McReynolds Middle School		1	
	Milby High School		1	
	Stephen F. Austin High So	chool	1	
	Yolanda Black Navarro Mi	ddle School	1	
	Total Summer School At	tendance	53	
Beechnut Academy		146		
	Beechnut Academy		34	
	McReynolds Middle School	ol	7	
	Patrick Henry Middle Scho	ool	7	
	Sam Houston Center for Math, Science & Technolog		6	
	Wheatley High School		6	
	Long Academy		5	
	Ortiz Middle School		5	
	Worthing High School		5	
	Booker T. Washington High School		4	
	Key Middle School		4	
	Revere Middle School		4	
	Attucks Middle School		3	
	Audrey Lawson Middle Sc	hool	3	
	Forest Brook Middle		3	
	Milby High School		3	
	North Forest H S		3	
	Sharpstown High School		3	
	Westside High School		3	
	Yates High School		3	
	Clifton Middle School		2	
	Deady Middle School		2	
	Fonville Middle School		2	
	Holland Middle School		2	
HISD Research and Accountability_			81	

able D–1. Summer School Cam	pus Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Beechnut Academy	(C	ontinued)	
	Margaret Long Wisdom H	igh School	2
	Scarborough High School		2
	Westbury High School		2
	Woodson Elementary Sch	ool	2
	Yolanda Black Navarro Mi	iddle School	2
	Bellaire High School		1
	Billy R Reagan K-8 Educa	itional Ctr	1
	Burbank Middle School		1
	Chavez High School		1
	Cullen Middle School		1
	Energy Institute High Scho	loc	1
	Fleming Middle School		1
	Fondren Middle School Furr High School Hamilton Middle School Hartman Middle School Kashmere High School		1
			1
			1
			1
			1
	Madison High School		1
	Marshall Middle School		1
	Stephen F. Austin High Sc	chool	1
	Sterling High School		1
	Stevenson Middle School		1
	Tanglewood Middle School	ol	1
	Thomas Middle School		1
	Total Summer School At	ttendance	148
ell Elementary School		105	
	Bell Elementary School		114
	Welch Middle School		4
	Bonham Elementary Scho	ool	1
	Bruce Elementary School		1
	Montgomery Elementary S	School	1
HISD Research and Accountability	<u></u>		82

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Bell Elementary School	(C	ontinued)	
	Tinsley Elementary Schoo	I	1
	Total Summer School Attendance		122
Benavidez Elementary School		241	
	Benavidez Elementary Sch	hool	262
	Long Academy		60
	Energized for Excellence	Academy	6
	Pin Oak Middle School		5
	Energized for Excellence I	Middle School	4
	Rodriguez Elementary Sch	nool	3
	Revere Middle School		2
	Atherton Elementary Scho	ol	1
	E-STEM Academy Central	Middle	1
	Fondren Middle School		1
	J. Gross Elementary School		1
	Pershing Middle School		1
	Port Houston Elementary	School	1
	Sugar Grove Academy		1
	Sutton Elementary School		1
	Total Summer School At	tendance	350
Benbrook Elementary School 72			
	Benbrook Elementary Sch	ool	126
	Clifton Middle School		20
	Gregory-Lincoln Middle So	chool	2
	Mickey Leland College Pre	ep Acad for Young Men	1
	Total Summer School At	tendance	149
Berry Elementary School	erry Elementary School 136		
	Berry Elementary School		128
	Patrick Henry Middle Scho	ool	24
	Burbank Middle School		3
	Herrera Elementary School	bl	2
HISD Research and Accountability_			83

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Berry Elementary School	(Co	ontinued)		
	Key Middle School		2	
	Marshall Middle School		2	
	Felix Cook Elementary School		1	
	Fonville Middle School		1	
	Garcia Elementary School		1	
	Hamilton Middle School		1	
	Hogg Middle School		1	
	M. C. Williams Middle Sch	ool	1	
	Total Summer School At	tendance	167	
Billy R Reagan K-8 Educationa	l Ctr	151		
	Billy R Reagan K-8 Educa	tional Ctr	248	
	Madison High School		14	
	Audrey Lawson Middle School		2	
	Almeda Elementary School		1	
	Bellaire High School		1	
	Energized for Excellence Academy		1	
	Law Elementary School		1	
	Middle College HS at HCC	Gulfton	1	
	Montgomery Elementary S	School	1	
	Red Elementary School		1	
	Sharpstown International S	School	1	
	South Early College HS		1	
	Victory Preparatory Acade	my South	1	
	Total Summer School At	tendance	274	
Black Middle School		103		
	Black Middle School		48	
	Waltrip High School		41	
	Scarborough High School		11	
	Heights High School		2	
	Energy Institute High Scho	pol	1	
HISD Research and Accountability_			84	

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Black Middle School	(C	ontinued)	
	Mickey Leland College Pre	ep Acad for Young Men	1
	Northside High School		1
	Sam Houston Center for Math, Science & Technolog		<u>g</u> 1
	Total Summer School At	tendance	106
Blackshear Elementary Schoo	l	170	
	Blackshear Elementary Sc	chool	137
	Cullen Middle School		31
	Baylor College of Medicine	e Academy at Ryan	4
	Audrey Lawson Middle Sc	hool	1
	Gregory-Lincoln Middle So	chool	1
	Isaacs Elementary School		1
	Lanier Middle School		1
	Yolanda Black Navarro Middle School		1
	Total Summer School At	tendance	177
Bonham Elementary School		179	
	Bonham Elementary Scho	ol	208
	Sugar Grove Academy		43
	E-STEM Academy Central Middle		31
	Welch Middle School		19
	Fondren Middle School		5
	Sharpstown International S	School	4
	McNamara Elementary So	chool	2
	White Elementary School		2
	Energized for Excellence	Academy	1
	Mading Elementary School	ol	1
	Pat Neff Elementary Scho	ol	1
	Revere Middle School		1
	Total Summer School At	tendance	318
Bonner Elementary School		109	
	Bonner Elementary School	l	137

HISD Research and Accountability________85

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Bonner Elementary School	(C	ontinued)	
	Stevenson Middle School		43
	Edison Middle School		1
	Ortiz Middle School		1
	Rucker Elementary Schoo	l	1
	Total Summer School At	tendance	183
Braeburn Elementary School		107	
	Braeburn Elementary Scho	loc	199
	Long Academy		7
	E-STEM Academy Central	Middle	5
	Energized for Excellence A	Academy	4
	Pin Oak Middle School		2
	Energized for Excellence I	Middle School	1
	Inspired for Excellence Ac	ademy West	1
	McNamara Elementary School		1
	Sutton Elementary School		1
	Total Summer School At	tendance	221
Briargrove Elementary School	ary School 18		
	Briargrove Elementary Sch		20
	Tanglewood Middle School	ol .	11
	Total Summer School At	tendance	31
Briarmeadow Charter School		4	
	Briarmeadow Charter Sch	ool	47
	Tanglewood Middle School	ol .	4
	Briargrove Elementary Sch	nool	1
	Pershing Middle School		1
	Revere Middle School		1
	Total Summer School Attendance		54
Briscoe Elementary School		50	
	Briscoe Elementary School		50
	Burnet Elementary School		4
HISD Research and Accountability_			86

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Briscoe Elementary School	(Co	ontinued)	
	Edison Middle School		2
	Rucker Elementary Schoo		1
	Total Summer School At	tendance	57
Brookline Elementary School		139	
	Brookline Elementary Scho	ool	179
	Hartman Middle School		16
	Yolanda Black Navarro Mi	ddle School	11
	Attucks Middle School		2
	Stevenson Middle School		2
	Alcott Elementary School		1
	Burnet Elementary School		1
	Cornelius Elementary School		1
	Gregg Elementary School		1
	Herod Elementary School		1
	Seguin Elementary School		1
	Whidby Elementary School		1
	Total Summer School Attendance		217
Browning Elementary School	l 115		
	Browning Elementary Scho	loc	146
	Hogg Middle School		16
	Hamilton Middle School		6
	Marshall Middle School		3
	Field Elementary School		2
	Fleming Middle School		1
	Fonville Middle School		1
	Hartman Middle School		1
	Jefferson Elementary Scho	ool	1
	Joe E. Moreno Elementary		1
	M. C. Williams Middle Sch	ool	1
	Total Summer School Attendance		179

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Bruce Elementary School		106	
	Bruce Elementary School		114
	Yolanda Black Navarro Mi	ddle School	17
	Fleming Middle School		9
	Atherton Elementary Scho	ol	3
	McReynolds Middle School	bl	3
	Forest Brook Middle		1
	Hilliard EL		1
	Isaacs Elementary School		1
	Welch Middle School		1
	Total Summer School At	tendance	150
Burbank Elementary School	169		
	Burbank Elementary Scho	ol	251
	Burbank Middle School		8
	Durkee Elementary School		1
	Herrera Elementary School	ol .	1
	Kennedy Elementary School		1
	Lyons Elementary School		1
	Patrick Henry Middle Scho		1
	Total Summer School Attendance		264
Burbank Middle School		102	
	Sam Houston Center for M	lath, Science & Technolog	•
	Burbank Middle School		22
	Northside High School		8
	Kashmere High School		3
	North Houston Early Colle	ge HS	3
	Heights High School		2
	Waltrip High School		2
	Fonville Middle School		1
	Marshall Middle School		1
	Patrick Henry Middle Scho	ool	1
HISD Research and Accountability_			88

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Burbank Middle School	(Co	ontinued)	
	Stephen F. Austin High Sc	chool	1
	Total Summer School At	tendance	111
Burnet Elementary School		80	
	Burnet Elementary School		114
	Yolanda Black Navarro Mi	ddle School	12
	Edison Middle School		3
	Tijerina Elementary Schoo	l	3
	Burbank Elementary Scho	ol	2
	Cornelius Elementary Sch	ool	1
	Franklin Elementary School	ol	1
	Ortiz Middle School		1
	Total Summer School Attendance		137
Burrus Elementary School 68			
	Burrus Elementary School		79
	M. C. Williams Middle Sch	ool	10
	Hamilton Middle School		9
	Attucks Middle School		1
	Clifton Middle School		1
	Cullen Middle School		1
	Forest Brook Middle		1
	Highland Heights Element	ary School	1
	Total Summer School At	tendance	103
Cage Elementary School 40			
	Cage Elementary School		182
	Yolanda Black Navarro Mi	ddle School	16
	Project Chrysalis Middle S	chool	3
	BCM Biotech Academy At	Rusk	2
	Blackshear Elementary Sc	chool	2
	Gregory-Lincoln Middle Sc	chool	1
	Total Summer School Attendance		206

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Carrillo Elementary School		50	
	Carrillo Elementary Schoo	I	89
	Yolanda Black Navarro Mi	ddle School	9
	Baylor College of Medicine	e Academy at Ryan	2
	Raul Martinez Elementary	School	2
	Brookline Elementary Sch	ool	1
	Deady Middle School		1
	Edison Middle School		1
	Foster Elementary School		1
	Hartman Middle School		1
	Lanier Middle School		1
	Project Chrysalis Middle School		1
	Total Summer School At	tendance	109
Clemente Martinez Elementary School 95			
	Clemente Martinez Elementary School		75
	Marshall Middle School		27
	Elmore Elementary School		1
	Hogg Middle School		1
	Key Middle School		1
	McReynolds Middle School	ol	1
	Roosevelt Elementary Sch	nool	1
	Total Summer School At	tendance	107
Clifton Middle School		136	
	Clifton Middle School		106
	Scarborough High School		48
	Sam Houston Center for Math, Science & Technolog		<u>j</u> 2
	Waltrip High School		2
	Booker T. Washington High School		1
	Chavez High School		1
	Fondren Middle School		1
	Westside High School		1
HISD Research and Accountability_			90

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Clifton Middle School	(C	ontinued)	
	Total Summer School At	tendance	162
Codwell Elementary School	63		
	Codwell Elementary Scho	ol	50
	Thomas Middle School		13
	Woodson Elementary Sch	ool	4
	Hartman Middle School		2
	Baylor College of Medicine	e Academy at Ryan	1
	Meyerland Performing & V	isual Arts Middle School	1
	Montgomery Elementary S	School	1
	Ortiz Middle School		1
	Total Summer School At	tendance	73
Condit Elementary School		26	
	Condit Elementary School		36
	Pershing Middle School		8
	Benavidez Elementary School		1
	Cunningham Elementary School		1
	E-STEM Academy Central Middle		1
	Pin Oak Middle School		1
	Total Summer School At	tendance	48
Coop Elementary School		84	
	Coop Elementary School		150
	Patrick Henry Middle Scho	ool	2
	Total Summer School At	tendance	152
Cornelius Elementary School		98	
	Cornelius Elementary Sch	ool	207
	Hartman Middle School		16
	Ortiz Middle School		7
	Lewis Elementary School		2
	Deady Middle School		1
	Isaacs Elementary School		1
HISD Research and Accountability_			91

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Cornelius Elementary School	(C	ontinued)	
	James Deanda Elementar	у	1
	Kelso Elementary School		1
	Mitchell Elementary School	ol	1
	Seguin Elementary Schoo		1
	Total Summer School At	tendance	238
Crespo Elementary School		32	
	Crespo Elementary Schoo	I	173
	Deady Middle School		20
	Golfcrest Elementary Scho	ool	3
	J. R. Harris Elementary Sc	chool	3
	Lewis Elementary School		3
	Stevenson Middle School		3
	Ortiz Middle School		2
	Sanchez Elementary School		2
	Davila Elementary School		1
	Garden Villas Elementary	School	1
	Kelso Elementary School		1
	Meyerland Performing & Visual Arts Middle School		1
	Total Summer School Attendance		213
Crockett Elementary School		35	
	Crockett Elementary Scho	ol	141
	Lyons Elementary School		1
	Shadowbriar Elementary S	School	1
	Travis Elementary School	. •	1
Outline Middle Outline	Total Summer School At		144
Cullen Middle School		112	0.5
	Cullen Middle School		65
	Yates High School		43
	Worthing High School		4
	Lamar High School		3
HISD Research and Accountability_			92

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Cullen Middle School	(Co	ontinued)		
	Attucks Middle School		1	
	Bellaire High School		1	
	Stephen F. Austin High Sc	hool	1	
	Total Summer School At	tendance	118	
Cunningham Elementary Scho	ol	129		
	Cunningham Elementary S	School	133	
	Long Academy		29	
	Energized for Excellence I	Middle School	2	
	Pin Oak Middle School		2	
	Rodriguez Elementary Sch	nool	2	
	Sutton Elementary School		2	
	Almeda Elementary School	ol .	1	
	Benavidez Elementary Sch	nool	1	
	Energized for Excellence Academy		1	
	E-STEM Academy Central	Middle	1	
	Pershing Middle School		1	
	Revere Middle School		1	
	School at St George Place		1	
	Total Summer School Attendance		177	
Davila Elementary School 54				
	Davila Elementary School		75	
	Deady Middle School		9	
	Edison Middle School		1	
	J. P. Henderson Elementa	ry School	1	
	Ortiz Middle School		1	
	Total Summer School Attendance		87	
Deady Middle School		151	_	
	Deady Middle School		88	
	Milby High School		58	
	Stephen F. Austin High Sc	hool	6	
HISD Research and Accountability_			93	

Table D-1. Summer School Camp	us Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Deady Middle School	(Co	ontinued)	
	Chavez High School		3
	Yates High School		2
	Ortiz Middle School		1
	Stevenson Middle School		1
	Wheatley High School		1
	Total Summer School At	tendance	160
DeChaumes Elementary School	ol	32	
	DeChaumes Elementary S	School	202
	Fonville Middle School		18
	Clemente Martinez Eleme	ntary School	1
	Durham Elementary School	ol	1
	Lyons Elementary School		1
	M. C. Williams Middle Sch	ool	1
	Total Summer School Attendance		224
DeZavala Elementary School		64	
	DeZavala Elementary Sch	ool	98
	Edison Middle School		11
	Deady Middle School		2
	Elmore Elementary Schoo	I	2
	Gallegos Elementary Scho	ool	2
	Hartman Middle School		1
	Key Middle School		1
	Yolanda Black Navarro Mi	ddle School	1
	Total Summer School At	tendance	118
Dogan Elementary School		13	
	Dogan Elementary School		109
	Fleming Middle School		46
	Key Middle School		4
	Marshall Middle School		3
	Hamilton Middle School		1
HISD Research and Accountability_			94

Table D-1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Dogan Elementary School	(C	ontinued)	
	Sherman Elementary Scho	ool	1
	Total Summer School At	tendance	164
Durham Elementary School	70		
	Durham Elementary School	ol	76
	Black Middle School		9
	Kennedy Elementary Scho	ool	5
	M. C. Williams Middle Sch	ool	2
	Burrus Elementary School		1
	Fonville Middle School		1
	Highland Heights Element	ary School	1
	Nat Q. Henderson Elemer	tary School	1
	Oak Forest Elementary So	chool	1
	Revere Middle School		1
	Wesley Elementary School	ol .	1
	Total Summer School At	tendance	99
Durkee Elementary School	129		
	Durkee Elementary School	l	182
	Fonville Middle School		18
	Barrick Elementary Schoo		1
	DeChaumes Elementary S	School	1
	Joe E. Moreno Elementary	/ School	1
	Total Summer School At	tendance	203
Edison Middle School		163	
	Edison Middle School		87
	Stephen F. Austin High Sc	chool	49
	Milby High School		30
	Energy Institute High Scho	ool	1
	Kashmere High School		1
	McReynolds Middle School		1
	Wheatley High School		1
HISD Research and Accountability_			95

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Edison Middle School	(Continued)		
	Total Summer School At	tendance	170
Eliot Elementary School		67	
	Eliot Elementary School		90
	McReynolds Middle School	ol	13
	BCM Biotech Academy At	Rusk	1
	Fleming Middle School		1
	Scroggins Elementary Sch	nool	1
	Total Summer School At	tendance	106
Elmore Elementary School		76	
	Elmore Elementary Schoo	l	88
	Key Middle School		27
	Forest Brook Middle		9
	Burrus Elementary School		2
	M. C. Williams Middle School		2
	Hilliard EL		1
	Total Summer School At	tendance	129
Elrod Elementary School		123	
	Elrod Elementary School		158
	Fondren Middle School		9
	Cornelius Elementary Sch	ool	1
	E-STEM Academy Central	Middle	1
	Longfellow Elementary Sc	hool	1
	McNamara Elementary Sc	hool	1
	Meyerland Performing & V	isual Arts Middle School	1
	Valley West Elementary S	chool	1
	Total Summer School At	tendance	173
Emerson Elementary School		27	
	Emerson Elementary Scho	ool	98
	Revere Middle School		22
	Mark White Elementary School		1
HISD Research and Accountability_			96

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Emerson Elementary School	(C	ontinued)	
	Sharpstown International S	School	1
	Total Summer School At	tendance	122
Energized for Excellence Acad	emy	161	
	Energized for Excellence A	Academy	414
	E-STEM Academy Central	Middle	41
	Inspired for Excellence Ac	ademy West	41
	Energized for Excellence I	Middle School	35
	Energized For STEM Acad	demy West MS	11
	Rodriguez Elementary Sch	nool	2
	Cunningham Elementary S	School	1
	Pin Oak Middle School		1
	Total Summer School At	tendance	546
Energized for Excellence Middle School 62			
	Energized for Excellence I	Middle School	178
	Inspired for Excellence Ac	ademy West	13
	Energized For STEM Academy West HS		7
	Sugar Grove Academy		2
	Audrey Lawson Middle Sc	hool	1
	E-STEM Academy Central	Middle	1
	Long Academy		1
	Meyerland Performing & V	isual Arts Middle School	1
	Welch Middle School		1
	Total Summer School At	tendance	205
E-STEM Academy Central Midd	lle	41	
	E-STEM Academy Central	Middle	38
	Energized for STEM Acad	emy	13
	Energized For STEM Acad	demy West HS	8
	Bellaire High School		4
	Margaret Long Wisdom Hi	gh School	1
	Sharpstown High School		1

HISD Research and Accountability______97

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
E-STEM Academy Central Mide	dle (C	ontinued)	
	Total Summer School At	tendance	65
Felix Cook Elementary School 116			
	Felix Cook Elementary Sci	hool	96
	Key Middle School		43
	Forest Brook Middle		3
	Baylor College of Medicine	e Academy at Ryan	1
	Dogan Elementary School		1
	Shadydale EL		1
	Total Summer School At	tendance	145
Field Elementary School		38	
	Field Elementary School		33
	Hamilton Middle School		4
	Hogg Middle School		2
	Jefferson Elementary School		2
	Clemente Martinez Elementary School		1
	Total Summer School At	tendance	42
Fleming Middle School	98		
	Fleming Middle School		62
	Wheatley High School		40
	Kashmere High School		3
	Northside High School		2
	Booker T. Washington Hig	h School	1
	Yates High School		1
	Total Summer School At	tendance	109
Foerster Elementary School		91	
	Foerster Elementary Scho	ol	96
	Fondren Middle School		25
	Welch Middle School		2
	Audrey Lawson Middle School		1
	Sharpstown International S	School	1
HISD Research and Accountability_			98

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Foerster Elementary School	(C	ontinued)	
	Total Summer School At	tendance	125
Fondren Elementary School		47	
	Fondren Elementary Scho	ol	43
	Welch Middle School		14
	Audrey Lawson Middle School		2
	Foerster Elementary Scho	ol	1
	Fondren Middle School		1
	Lovett Elementary School		1
	Total Summer School At	tendance	62
Fondren Middle School		115	
	Fondren Middle School		73
	Westbury High School		40
	Bellaire High School		1
	E-STEM Academy Centra	l Middle	1
	Jones High School		1
	Madison High School		1
	South Early College HS		1
	Total Summer School At	tendance	118
Fonville Middle School	265		
	Fonville Middle School		136
	Sam Houston Center for N	Ոath, Science & Technolog	<u>g</u> 128
	Booker T. Washington Hig	h School	6
	Burbank Middle School		1
	Energy Institute High Scho	ool	1
	Kashmere High School		1
	North Forest H S		1
	Waltrip High School		1
	Total Summer School At	tendance	275
Forest Brook Middle		290	
	Forest Brook Middle		175
HISD Research and Accountability_			99

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Forest Brook Middle	(Co	ontinued)	
	North Forest H S		112
	Kashmere High School		5
	Clifton Middle School		1
	Edison Middle School		1
	Inspired for Excellence Ac	ademy West	1
	Total Summer School At	tendance	295
Foster Elementary School		87	
	Foster Elementary School		74
	Cullen Middle School		22
	Total Summer School At	tendance	96
Franklin Elementary School			
	Franklin Elementary School		95
	Edison Middle School		10
	Total Summer School Attendance		105
Frost Elementary School	68		
	Frost Elementary School		74
	Thomas Middle School		8
	Codwell Elementary School	ol	2
	Lewis Elementary School		1
	Mitchell Elementary School	ol	1
	Ortiz Middle School		1
	Woodson Elementary Sch	ool	1
	Total Summer School At	tendance	88
Gallegos Elementary School		35	
	Gallegos Elementary Scho	ool	69
	Edison Middle School		14
	Deady Middle School		2
	BCM Biotech Academy At	Rusk	1
	Tijerina Elementary School		1
	Total Summer School At	tendance	87

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Garcia Elementary School		105	
	Garcia Elementary School		117
	Patrick Henry Middle Scho	ool	20
	Baylor College of Medicine	e Academy at Ryan	1
	Burbank Elementary School		1
	Burrus Elementary School		1
	Total Summer School At	tendance	140
Garden Oaks Montessori		8	
	Garden Oaks Montessori		67
	Black Middle School		4
	Waltrip High School		3
	Booker T. Washington Hig	h School	2
	Kate Smith Elementary Sc	hool	1
	Sam Houston Center for Math, Science & Technolog		1
	Total Summer School Attendance		78
Garden Villas Elementary Sch	ool	133	
	Garden Villas Elementary	School	129
	Hartman Middle School		31
	Ortiz Middle School		7
	Thomas Middle School		4
	Attucks Middle School		2
	Audrey Lawson Middle Sc	hool	1
	Lewis Elementary School		1
	Pershing Middle School		1
	Total Summer School Attendance		176
Golfcrest Elementary School		111	
	Golfcrest Elementary Scho	pol	128
	Hartman Middle School		32
	Seguin Elementary Schoo		2
	Cornelius Elementary School		1
	Cullen Middle School		1
HISD Research and Accountability_			101

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Golfcrest Elementary School	(C	ontinued)		
	Lewis Elementary School		1	
	Sanchez Elementary Scho	ool	1	
	Total Summer School Attendance		166	
Gregg Elementary School		72		
	Gregg Elementary School		120	
	Hartman Middle School		10	
	Fondren Middle School		1	
	Park Place Elementary Sc	hool	1	
	Shadowbriar Elementary S	School	1	
	Stevenson Middle School		1	
	Woodson Elementary School		1	
	Total Summer School Attendance		135	
Gregory-Lincoln Middle School 108				
	Gregory-Lincoln Middle So	chool	97	
	Lamar High School		12	
	Heights High School		6	
	Yates High School		5	
	Cullen Middle School		2	
	Westbury High School		2	
	Worthing High School		2	
	Baylor College of Medicine	e Academy at Ryan	1	
	Challenge Early College H	ligh School	1	
	Frost Elementary School		1	
	Kashmere High School		1	
	Michael E. DeBakey High	School for Health Profess	1	
	Sharpstown High School		1	
	Sterling High School		1	
	Thurgood Marshall EL		1	
	Waltrip High School		1	
	Wheatley High School		1	

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Gregory-Lincoln Middle School	ol (C	ontinued)	
	William Wharton K-8 Dual	Language Academy	1
	Total Summer School At	tendance	137
Grissom Elementary School	65		
	Grissom Elementary Scho	ool	88
	Audrey Lawson Middle School		4
	Billy R Reagan K-8 Educa	tional Ctr	1
	Hobby Elementary School		1
	Total Summer School At	tendance	94
Hamilton Middle School		109	
	Hamilton Middle School		59
	Heights High School		35
	Waltrip High School		13
	Booker T. Washington High School		5
	Northside High School		3
	Sam Houston Center for N	lath, Science & Technolog	2
	Furr High School		1
	Lamar High School		1
	Marshall Middle School		1
	Total Summer School Attendance		94
Hartman Middle School 290			
	Hartman Middle School		243
	Sterling High School		89
	Chavez High School		3
	Jones High School		3
	Milby High School		3
	Stephen F. Austin High So	chool	3
	Worthing High School		3
	Attucks Middle School		2
	Mount Carmel Academy		2
	Energy Institute High Scho	ool	1
HISD Research and Accountability_			103

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Hartman Middle School	(C	ontinued)	
	Thomas Middle School		1
	Yates High School		1
	Total Summer School At	tendance	354
Hartsfield Elementary School		97	
	Hartsfield Elementary Sch	ool	65
	Cullen Middle School		27
	Peck Elementary School		6
	Kelso Elementary School		3
	Foster Elementary School		2
	Lockhart Elementary Scho	ool	2
	Woodson Elementary Sch	ool	2
	Young Elementary School		2
	Alcott Elementary School		1
	Audrey Lawson Middle Sc	hool	1
	Port Houston Elementary	School	1
	Whidby Elementary School	ol .	1
	Total Summer School Attendance		113
Harvard Elementary School		22	
	Harvard Elementary School	ol	54
	Hogg Middle School		8
	Black Middle School		3
	Hamilton Middle School		2
	Marshall Middle School		2
	Burbank Middle School		1
	Total Summer School At	tendance	70
Helms Elementary School		49	
	Helms Elementary School		74
	Hamilton Middle School		12
	Black Middle School		2
	Durham Elementary School	ol	1
HISD Research and Accountability_			104

Table D-1. Summer School Cam	pus Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Helms Elementary School	(C	ontinued)	
	Fonville Middle School		1
	Hogg Middle School		1
	M. C. Williams Middle Sch	ool	1
	McReynolds Middle School		1
	Patrick Henry Middle Scho	ool	1
	Total Summer School At	tendance	94
Herod Elementary School		19	
	Herod Elementary School		47
	Fondren Middle School		5
	Baylor College of Medicine	e Academy at Ryan	2
	Pershing Middle School		2
	J. Gross Elementary Scho	ool	1
	Meyerland Performing & V	isual Arts Middle School	1
	Sharpstown International School		1
	Sugar Grove Academy		1
	Tanglewood Middle School	ol	1
	Twain Elementary School		1
	Welch Middle School		1
	Total Summer School Attendance		63
Herrera Elementary School		102	
	Herrera Elementary School	ol	101
	Burbank Middle School		31
	Fonville Middle School		3
	Hamilton Middle School		3
	Looscan Elementary School		2
	Baylor College of Medicine Academy at Ryan		1
	Burbank Elementary School		1
	Clifton Middle School		1
	Fleming Middle School		1
	Hogg Middle School		1
HISD Research and Accountability_			105

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Herrera Elementary School	(Co	ontinued)	
	Key Middle School		1
	Love Elementary School		1
	Marshall Middle School		1
	Patrick Henry Middle Scho	ool	1
	Roosevelt Elementary Sch	ool	1
	Total Summer School At	tendance	150
High School Ahead Academy		66	
	High School Ahead Acade	my	17
	Booker T. Washington Hig	h School	9
	Kashmere High School		6
	Waltrip High School		5
	Westbury High School		4
	Yates High School		4
	Margaret Long Wisdom Hi	gh School	3
	North Forest H S		3
	Sterling High School		3
	Worthing High School		3
	Chavez High School		2
	Heights High School		2
	Sam Houston Center for M	lath, Science & Technolog	<u> </u>
	Scarborough High School		2
	Attucks Middle School		1
	Jones High School		1
	Madison High School		1
	Meyerland Performing & Visual Arts Middle School		1
	Northside High School		1
	Sharpstown High School		1
	Total Summer School At	tendance	71
Highland Heights Elementary S	School	128	
	Highland Heights Element	ary School	90

Table D-1. Summer School Cam	pus Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Highland Heights Elementary	School (C	ontinued)	
	M. C. Williams Middle Sch	ool	31
	Black Middle School		4
	Fonville Middle School		1
	Gregory-Lincoln Middle So	chool	1
	Stevens Elementary School	ol	1
	Total Summer School At	tendance	128
Hilliard EL		149	
	Hilliard EL		84
	Forest Brook Middle		63
	Key Middle School		3
	Shadydale EL		2
	Elmore Elementary Schoo	l	1
	Inspired for Excellence Ac	ademy West	1
	Total Summer School At	tendance	154
Hobby Elementary School		114	
	Hobby Elementary School		168
	Audrey Lawson Middle Sc	hool	6
	Shearn Elementary School		6
	Billy R Reagan K-8 Educa	tional Ctr	1
	Fondren Middle School		1
	Inspired for Excellence Ac	ademy West	1
	Kolter Elementary School		1
	Longfellow Elementary Sc	hool	1
	Red Elementary School		1
	Thomas Middle School		1
	Total Summer School At	tendance	187
Hogg Middle School		121	
	Hogg Middle School		65
	Heights High School		39
	Waltrip High School		8

Table D-1. Summer School Camp	Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Hogg Middle School	(Co	ontinued)		
	Northside High School		6	
	Lamar High School		3	
	Booker T. Washington Hig	1		
	Burbank Middle School		1	
	Energy Institute High Scho	ool	1	
	Holland Middle School		1	
	North Forest H S		1	
	Sam Houston Center for M	lath, Science & Technolog	1	
	Total Summer School At	tendance	127	
Holland Middle School	192			
	Holland Middle School		147	
	Furr High School		92	
	BCM Biotech Academy At Rusk		1	
	Energy Institute High Scho	ool	1	
	Jones High School		1	
	Kashmere High School		1	
	Mickey Leland College Pre	ep Acad for Young Men	1	
	Stephen F. Austin High So	hool	1	
	Total Summer School At	tendance	245	
Horn Elementary School		23		
	Horn Elementary School		24	
	Pershing Middle School		5	
	Baylor College of Medicine Academy at Ryan		1	
	Herod Elementary School		1	
	Meyerland Performing & V	isual Arts Middle School	1	
	Mickey Leland College Pre	ep Acad for Young Men	1	
	Shearn Elementary Schoo	l	1	
	Welch Middle School		1	
	Total Summer School At	tendance	35	

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Inspired for Excellence Acader	cellence Academy West 17		
	Inspired for Excellence Ac	ademy West	13
	Westbury High School		3
	Madison High School		1
	Margaret Long Wisdom Hi	gh School	1
	Sharpstown High School		1
	Welch Middle School		1
	Total Summer School At	tendance	20
Isaacs Elementary School		55	
	Isaacs Elementary School		61
	Fleming Middle School		23
	Key Middle School		3
	Herrera Elementary School		1
	Roderick R. Paige Elementary School		1
	Shadydale EL		1
	Total Summer School Attendance		90
J. Gross Elementary School	J 97		
	J. Gross Elementary Scho	ol	154
	Welch Middle School		43
	Foerster Elementary Scho	ol	1
	Fondren Middle School		1
	Total Summer School At	tendance	199
J. P. Henderson Elementary Sc	chool	95	
	J. P. Henderson Elementary School		96
	Yolanda Black Navarro Middle School		22
	Lewis Elementary School		2
	Deady Middle School		1
	Edison Middle School		1
	Gregg Elementary School		1
	Total Summer School At	tendance	123

Table D-1. Summer School Camp	us Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
J. R. Harris Elementary School		74	
	J. R. Harris Elementary Sc	chool	116
	Deady Middle School		11
	Davila Elementary School		1
	Edison Middle School		1
	Franklin Elementary School	ol	1
	Southmayd Elementary So	chool	1
	Stevenson Middle School		1
	Total Summer School At	tendance	132
James Deanda Elementary		54	
	James Deanda Elementar	у	124
	Thomas Middle School		13
	Ortiz Middle School		12
	Mitchell Elementary School	ol	1
	Total Summer School Attendance		150
Janowski Elementary School		90	
	Janowski Elementary Scho	loc	128
	Burbank Middle School		31
	Fonville Middle School		2
	Baylor College of Medicine	e Academy at Ryan	1
	Total Summer School At	tendance	162
Jean Hines-Caldwell Elementa	ry School	64	
	Jean Hines-Caldwell Elem	entary School	140
	Audrey Lawson Middle Sc	hool	22
	Pershing Middle School		1
	Rice Middle School		1
	Total Summer School At	tendance	164
Jefferson Elementary School		26	
	Jefferson Elementary Scho	loc	73
	Marshall Middle School		4
	Berry Elementary School		2
HISD Research and Accountability_			110

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Jefferson Elementary School	(Co	ontinued)	
	Hamilton Middle School		2
	Hilliard EL		1
	Roosevelt Elementary Sch	ool	1
	Total Summer School At	tendance	83
Joe E. Moreno Elementary Sch	ool	119	
	Joe E. Moreno Elementary	/ School	206
	Fonville Middle School		12
	DeChaumes Elementary S	School	1
	Total Summer School At	tendance	219
Kandy Stripe Academy		18	
	Kandy Stripe Academy		29
	Meyerland Performing & V	isual Arts Middle School	2
	Total Summer School Attendance		31
Kashmere Gardens Elementary School 64			
	Kashmere Gardens Eleme	entary School	81
	Key Middle School		19
	Felix Cook Elementary Sch	hool	1
	Fleming Middle School		1
	Forest Brook Middle		1
	Nat Q. Henderson Elemen	tary School	1
	Roderick R. Paige Elemen	tary School	1
	Ross Elementary School		1
	Woodson Elementary Sch	ool	1
	Total Summer School At	tendance	107
Kate Smith Elementary School		156	
	Kate Smith Elementary Sc	hool	99
	Clifton Middle School		54
	Black Middle School		6
	Audrey Lawson Middle School		1
	Emerson Elementary Scho	ool	1
HISD Research and Accountability_			111

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Kate Smith Elementary Schoo	I (C	ontinued)	
	Total Summer School At	tendance	161
Kelso Elementary School		75	
	Kelso Elementary School		65
	Attucks Middle School		19
	Petersen Elementary School		2
	Burrus Elementary School		1
	Hartman Middle School		1
	Mading Elementary School	ol	1
	Thompson Elementary Sc	hool	1
	Welch Middle School		1
	Total Summer School At	tendance	91
Kennedy Elementary School		114	
	Kennedy Elementary Scho	ool	113
	M. C. Williams Middle School		7
	Highland Heights Element	ary School	2
	Black Middle School		1
	Burbank Middle School		1
	Hamilton Middle School		1
	Wainwright Elementary So	chool	1
	Total Summer School At	tendance	126
Ketelsen Elementary School		53	
	Ketelsen Elementary Scho	ool	73
	Marshall Middle School		18
	Browning Elementary Sch	ool	3
	Hogg Middle School		2
	Field Elementary School		1
	Fleming Middle School		1
	Key Middle School		1
	Mickey Leland College Prep Acad for Young Men		1
	Roderick R. Paige Elemer	ntary School	1
HISD Research and Accountability_			112

Table D-1. Summer School Camp	ous Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Ketelsen Elementary School	(C	ontinued)		
	Total Summer School At	tendance	101	
Key Middle School		153		
	Key Middle School		157	
	Kashmere High School		38	
	Energy Institute High Scho	ool	1	
	Sam Houston Center for M	Math, Science & Technolog	<u>r</u> 1	
	Total Summer School At	tendance	197	
Kolter Elementary School		41		
	Kolter Elementary School		30	
	Meyerland Performing & V	isual Arts Middle School	10	
	Audrey Lawson Middle Sc	hool	1	
	Fondren Middle School		1	
	Red Elementary School		1	
	Sugar Grove Academy		1	
	Tanglewood Middle School	ol	1	
	Total Summer School At	tendance	45	
Lanier Middle School				
	Lanier Middle School		13	
	Lamar High School		4	
	Fondren Middle School		1	
	Gregory-Lincoln Middle So	chool	1	
	Houston Academy for Inte	rnational Studies	1	
	Meyerland Performing & V	/isual Arts Middle School	1	
	Total Summer School Attendance		21	
Lantrip Elementary School	74			
	Lantrip Elementary Schoo	I	170	
	Yolanda Black Navarro Mi	iddle School	7	
	BCM Biotech Academy At	Rusk	4	
	Tijerina Elementary School	ol	3	
	Burnet Elementary School	I	2	
HISD Research and Accountability_			113	

Table D-1. Summer School Camp	Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Lantrip Elementary School	(Co	ontinued)		
	Alcott Elementary School	1		
	Baylor College of Medicine	e Academy at Ryan	1	
	Cage Elementary School		1	
	DeZavala Elementary Sch	ool	1	
	Edison Middle School		1	
	J. P. Henderson Elementa	ry School	1	
	Peck Elementary School		1	
	Total Summer School At	tendance	193	
Las Americas Middle School		19		
	Las Americas Middle Scho	ool	85	
	E-STEM Academy Central	Middle	4	
	Margaret Long Wisdom Hi	gh School	2	
	Total Summer School Attendance		91	
Law Elementary School	61			
	Law Elementary School		48	
	Thomas Middle School		38	
	Attucks Middle School		3	
	Woodson Elementary Sch	ool	3	
	Baylor College of Medicine	e Academy at Ryan	2	
	Fondren Middle School		1	
	Gregory-Lincoln Middle Sc	chool	1	
	Kelso Elementary School		1	
	Mitchell Elementary School	ol	1	
	Total Summer School At	tendance	98	
Lewis Elementary School	171			
	Lewis Elementary School		150	
	Ortiz Middle School		84	
	Almeda Elementary School	ol	1	
	Cornelius Elementary Sch	ool	1	
	Stevenson Middle School		1	
HISD Research and Accountability_			114	

Table D-1. Summer School Camp	us Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Lewis Elementary School	(Co	ontinued)	
	Total Summer School At	tendance	237
Lockhart Elementary School		126	
	Lockhart Elementary Scho	ol	92
	Cullen Middle School		24
	Baylor College of Medicine	e Academy at Ryan	5
	Meyerland Performing & V	isual Arts Middle School	3
	Audrey Lawson Middle Sc	hool	1
	Fondren Middle School		1
	Gregory-Lincoln Middle So	chool	1
	Key Middle School		1
	MacGregor Elementary School		1
	McReynolds Middle School		1
	Ortiz Middle School		1
	Pershing Middle School		1
	Rice Middle School		1
	Total Summer School At	tendance	133
Long Academy		225	
	Long Academy		197
	Margaret Long Wisdom Hi	gh School	22
	Sharpstown High School		4
	Bellaire High School		3
	Energized For STEM Acad	demy West HS	3
	Energized for Excellence I	Middle School	2
	E-STEM Academy Central	Middle	2
	Sharpstown International School		2
	Energy Institute High School		1
	Middle College HS at HCC	Gulfton	1
	Worthing High School		1
	Total Summer School At	tendance	238

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Longfellow Elementary School		67	
	Longfellow Elementary Sc	hool	105
	Pershing Middle School		26
	Meyerland Performing & V	isual Arts Middle School	4
	Audrey Lawson Middle Sc	hool	2
	Fondren Middle School		2
	Baylor College of Medicine	e Academy at Ryan	1
	Cullen Middle School		1
	Gregory-Lincoln Middle Sc	chool	1
	Hartman Middle School		1
	Pin Oak Middle School		1
	Rice Middle School		1
	Shearn Elementary School		1
	Welch Middle School		1
	Woodson Elementary Sch	ool	1
	Total Summer School At	tendance	148
Looscan Elementary School		63	
	Looscan Elementary Scho	ol	47
	Marshall Middle School		28
	Burbank Middle School		2
	Love Elementary School		2
	Browning Elementary Scho	ool	1
	Fleming Middle School		1
	Hamilton Middle School		1
	Jefferson Elementary Scho	ool	1
	McReynolds Middle School		1
	Total Summer School Attendance		84
Love Elementary School		67	
	Love Elementary School		59
	Hogg Middle School		12
	Hamilton Middle School		8
HISD Research and Accountability_			116

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Love Elementary School	(C	ontinued)	
	M. C. Williams Middle Sch	ool	3
	Stevens Elementary School	ol	3
	Baylor College of Medicine Academy at Ryan		1
	Black Middle School		1
	Burrus Elementary School		1
	Key Middle School		1
	Marshall Middle School		1
	Wainwright Elementary Sc	chool	1
	Total Summer School At	tendance	91
Lovett Elementary School		31	
	Lovett Elementary School		27
	Meyerland Performing & Visual Arts Middle School		3
	Pershing Middle School		3
	Horn Elementary School		2
	Pin Oak Middle School		2
	Baylor College of Medicine	e Academy at Ryan	1
	Sutton Elementary School		1
	Total Summer School At	tendance	39
Lyons Elementary School		46	
	Lyons Elementary School		139
	Fonville Middle School		16
	Burbank Middle School		8
	Clifton Middle School		1
	Hamilton Middle School		1
	Total Summer School At	tendance	165
M. C. Williams Middle School		129	_
	M. C. Williams Middle Sch	ool	95
	Booker T. Washington Hig	h School	60
	Waltrip High School		6
	Fonville Middle School		2
HISD Research and Accountability_			117

Table D-1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
M. C. Williams Middle School	(Co			
	Furr High School		1	
	Gregory-Lincoln Middle So	chool	1	
	Michael E. DeBakey High	School for Health Profess	1	
	Sam Houston Center for M	lath, Science & Technolog	<u> </u>	
	Worthing High School		1	
	Total Summer School At	tendance	168	
MacGregor Elementary School		27		
	MacGregor Elementary So	chool	57	
	Gregory-Lincoln Middle So	chool	2	
	Baylor College of Medicine	e Academy at Ryan	1	
	Cullen Middle School		1	
	Inspired for Excellence Ac	ademy West	1	
	Lockhart Elementary School		1	
	Meyerland Performing & V	isual Arts Middle School	1	
	Woodson Elementary Sch	ool	1	
	Total Summer School At	tendance	65	
Mading Elementary School		95		
	Mading Elementary School	l	91	
	Gregg Elementary School		3	
	Thomas Middle School		2	
	Alcott Elementary School		1	
	Hartman Middle School		1	
	Inspired for Excellence Ac	ademy West	1	
	Total Summer School At	tendance	99	
Mandarin Immersion Magnet S	chool	1		
	Mandarin Immersion Magr	net School	2	
	Total Summer School At	tendance	2	
Mark White Elementary Schoo		66		
	Mark White Elementary So	chool	77	
	Emerson Elementary Scho	ool	1	
HISD Research and Accountability_			118	

Table D-1. Summer School Camp	us Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Mark White Elementary Schoo	l (C	ontinued)	
	Pilgrim Academy		1
	Tanglewood Middle School	ol	1
	Total Summer School At	tendance	80
Marshall Middle School		125	
	Marshall Middle School		101
	Northside High School		23
	Wheatley High School		4
	Sam Houston Center for M	lath, Science & Technolog	2
	Key Middle School		1
	Total Summer School At	tendance	131
McGowen EL		105	
	McGowen EL		110
	Clifton Middle School		1
	Fleming Middle School		1
	Fonville Middle School Key Middle School Ross Elementary School		1
			1
			1
	Total Summer School At	tendance	115
McNamara Elementary School		150	
	McNamara Elementary Sc	hool	212
	E-STEM Academy Centra	l Middle	11
	Sugar Grove Academy		7
	Energized for Excellence	Academy	2
	Fondren Middle School		2
	Sharpstown International S	School	1
	Sutton Elementary School		1
	Valley West Elementary S	chool	1
	Total Summer School At	tendance	237
McReynolds Middle School		136	
	McReynolds Middle School	ol	74

__119

HISD Research and Accountability_____

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
McReynolds Middle School	(Co			
	Wheatley High School		65	
	Kashmere High School		2	
	Furr High School	1		
	Stephen F. Austin High Sc	1		
	Stevenson Middle School		1	
	Yates High School		1	
	Total Summer School At	tendance	145	
Memorial Elementary School		62		
	Memorial Elementary Scho	ool	65	
	Hogg Middle School		13	
	Briargrove Elementary Sch	nool	2	
	Black Middle School		1	
	Clifton Middle School		1	
	Field Elementary School		1	
	Gregory-Lincoln Middle So	chool	1	
	M. C. Williams Middle Sch	ool	1	
	Mark White Elementary So	1		
	Oak Forest Elementary So	1		
	Peck Elementary School		1	
	Tanglewood Middle School	l	1	
	Total Summer School At	tendance	89	
Meyerland Performing & Visua	Il Arts Middle School	246		
	Meyerland Performing & V	isual Arts Middle School	119	
	Westbury High School		98	
	Bellaire High School		26	
	Audrey Lawson Middle School		5	
	Madison High School		5	
	Fondren Middle School		3	
	Sharpstown High School		3	
	South Early College HS		3	
HISD Research and Accountability_			120	

Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollmen (All Program
erland Performing & Visu	al Arts Middle School (Co	ontinued)	
	Attucks Middle School		2
	Chavez High School		2
	Jones High School		
	Long Academy		2
	Westside High School		2
	Burbank Middle School		1
	Cullen Middle School		1
	Energy Institute High Scho	ool	1
	Furr High School		1
	Gregory-Lincoln Middle Sc	chool	1
	Hartman Middle School		1
	Heights High School		1
	High School for Performing	g and Visual Arts	1
	Houston Academy for International Studies		1
	Kashmere High School		1
	Lamar High School		1
	Margaret Long Wisdom High School		1
	Pershing Middle School	1	
	Sam Houston Center for M	lath, Science & Technolog	1
	Sharpstown International S	School	1
	Stephen F. Austin High Sc	hool	1
	Sterling High School		1
	Tanglewood Middle School	l	1
	Thomas Middle School		1
	Wheatley High School		1
	Worthing High School		1
	Yates High School		1
	Young Women's College F	Prep Academy	1
	Total Summer School At	tendance	295
key Leland College Prep A	Acad for Young Men	11	

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Mickey Leland College Prep A	cad for Young Men (C	ontinued)		
	Total Summer School At	tendance	1	
Milne Elementary School		107		
	Milne Elementary School		112	
	Welch Middle School	7		
	Herod Elementary School		3	
	Baylor College of Medicine	e Academy at Ryan	1	
	Energized for Excellence I	Middle School	1	
	Fondren Elementary Scho	ool	1	
	Jean Hines-Caldwell Elem	nentary School	1	
	Meyerland Performing & V	isual Arts Middle School	1	
	Pershing Middle School		1	
	Valley West Elementary S	chool	1	
	Total Summer School At	tendance	129	
Mitchell Elementary School 51				
	Mitchell Elementary School	ol	97	
	Thomas Middle School		17	
	Ortiz Middle School		6	
	J. R. Harris Elementary So	2		
	James Deanda Elementar	У	1	
	Total Summer School At	tendance	123	
Montgomery Elementary Scho	ool	111		
	Montgomery Elementary S	School	77	
	Audrey Lawson Middle Sc	hool	31	
	Petersen Elementary Scho	ool	2	
	Almeda Elementary School	ol	1	
	Elmore Elementary School	l	1	
	Energized for Excellence	Academy	1	
	Herod Elementary School		1	
	Hobby Elementary School		1	
	Longfellow Elementary Sc	hool	1	
HISD Research and Accountability_			122	

Table D-1. Summer School Camp	ous Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Montgomery Elementary Scho	Montgomery Elementary School (Continued)			
	Pershing Middle School		1	
	Rice Middle School		1	
	Stevens Elementary School		1	
	Total Summer School At	tendance	119	
Nat Q. Henderson Elementary	School	47		
	Nat Q. Henderson Elemen	tary School	39	
	McReynolds Middle School	bl	7	
	Atherton Elementary Scho	ol	1	
	Cullen Middle School		1	
	Fleming Middle School		1	
	Isaacs Elementary School		1	
	Total Summer School At	tendance	50	
Northline Elementary School				
	Northline Elementary School		144	
	Fonville Middle School		21	
	Lyons Elementary School		3	
	Highland Heights Elementary School		2	
	Jefferson Elementary Scho	2		
	Burbank Middle School		1	
	Burrus Elementary School		1	
	Forest Brook Middle		1	
	Hamilton Middle School		1	
	Joe E. Moreno Elementary	/ School	1	
	Total Summer School At	tendance	177	
Oak Forest Elementary School		10		
	Oak Forest Elementary So	hool	33	
	Black Middle School		8	
	Total Summer School At	tendance	41	
Oates Elementary School		26		
	Oates Elementary School		80	
HISD Research and Accountability_			123	

Table D-1. Summer School Cam	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Oates Elementary School	(C	ontinued)	
	Holland Middle School		4
	Bruce Elementary School		1
	Forest Brook Middle		1
	Robinson Elementary Sch	ool	1
	Total Summer School At	tendance	87
Ortiz Middle School		337	
	Ortiz Middle School		198
	Chavez High School		109
	Sterling High School		22
	Stevenson Middle School		3
	Milby High School		2
	Mount Carmel Academy		2
	Stephen F. Austin High School		2
	High School for Law and Justice		1
	Houston Academy for Inte	rnational Studies	1
	Lamar High School		1
	South Early College HS		1
	Thomas Middle School		1
	Yates High School		1
	Yolanda Black Navarro Mi	ddle School	1
	Total Summer School At	tendance	345
Osborne Elementary School		55	
	Osborne Elementary Scho	ool	86
	M. C. Williams Middle Sch	ool	16
	Fonville Middle School		5
	Wesley Elementary School	l	4
	Clifton Middle School		3
	Arabic Immersion Magnet	School	1
	Durham Elementary School	ol	1
	Forest Brook Middle		1
HISD Research and Accountability_			124

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Osborne Elementary School	Sborne Elementary School (Continued)		
	Marshall Middle School		1
	Stevens Elementary School	ol	1
	Total Summer School Attendance		119
Park Place Elementary School		122	
	Park Place Elementary Sc	190	
	Ortiz Middle School		20
	Stevenson Middle School		4
	Deady Middle School		2
	Lewis Elementary School		1
	Meyerland Performing & V	isual Arts Middle School	1
	Total Summer School At	tendance	218
Parker Elementary School		25	
	Parker Elementary School	77	
	Meyerland Performing & V	isual Arts Middle School	6
	Audrey Lawson Middle Sc	hool	2
	Pershing Middle School		2
	Sutton Elementary School		1
	Total Summer School At	tendance	88
Pat Neff Early Learning Center			
	Pat Neff Elementary School	ol	53
	Pat Neff Early Learning Co	enter	4
	Piney Point Elementary So	chool	4
	Bonham Elementary Scho	ol	2
	Emerson Elementary Scho	ool	2
	Valley West Elementary S	chool	1
	White Elementary School		1
	Total Summer School At	tendance	67
Pat Neff Elementary School		127	
	Pat Neff Elementary School	ol	159
	Sugar Grove Academy		29
HICD Decearsh and Assessment 1994			405
HISD Research and Accountability_			125

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Pat Neff Elementary School	(Co			
	Fondren Middle School		5	
	E-STEM Academy Central	Middle	3	
	Sharpstown International S	3		
	Energized for Excellence A	2		
	Welch Middle School		2	
	Clifton Middle School		1	
	J. Gross Elementary Scho	ol	1	
	Milne Elementary School		1	
	Revere Middle School		1	
	Total Summer School At	tendance	207	
Patrick Henry Middle School		166		
	Patrick Henry Middle School		111	
	Sam Houston Center for M	67		
	Kashmere High School		6	
	Burbank Middle School		1	
	Energy Institute High Scho	ool	1	
	Madison High School		1	
	North Forest H S		1	
	Total Summer School Attendance		188	
Patterson Elementary School 102				
	Patterson Elementary Sch	ool	175	
	Stevenson Middle School		22	
	Bonner Elementary Schoo	I	2	
	Rucker Elementary Schoo	I	2	
	James Deanda Elementar	у	1	
	Southmayd Elementary So	chool	1	
	Total Summer School Attendance		203	
Peck Elementary School		57		
	Peck Elementary School		102	
	Cullen Middle School		15	
HISD Research and Accountability_			126	

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Peck Elementary School	(Continued)		
	Attucks Middle School		2
	Gregory-Lincoln Middle So	chool	2
	Atherton Elementary School		1
	Baylor College of Medicine	e Academy at Ryan	1
	William Wharton K-8 Dual	Language Academy	1
	Yolanda Black Navarro Mi	ddle School	1
	Total Summer School At	tendance	125
Pershing Middle School		124	
	Pershing Middle School		48
	Bellaire High School		38
	Madison High School		12
	Lamar High School		10
	Margaret Long Wisdom High School		8
	Westbury High School		3
	Heights High School		2
	Milby High School		2
	Audrey Lawson Middle School		1
	Energy Institute High Scho	ool	1
	E-STEM Academy Central	Middle	1
	High School for Law and J	ustice	1
	Key Middle School		1
	Lanier Middle School		1
	McReynolds Middle School	ol	1
	South Early College HS		1
	Sterling High School		1
	Westside High School		1
	Worthing High School		1
	Yates High School		1
	Total Summer School At	tendance	135

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Petersen Elementary School	90			
	Petersen Elementary Scho	ool	55	
	Audrey Lawson Middle Sc	hool	38	
	Almeda Elementary School	ol	2	
	Fondren Middle School		1	
	Pershing Middle School		1	
	Total Summer School At	tendance	97	
Pilgrim Academy		163		
	Pilgrim Academy		327	
	Margaret Long Wisdom Hi	gh School	20	
	Tanglewood Middle School	ol	6	
	Piney Point Elementary So	chool	5	
	Mark White Elementary School		4	
	Energy Institute High Scho	ool	3	
	Emerson Elementary School		2	
	Briargrove Elementary School		1	
	Cunningham Elementary School		1	
	Energized for Excellence Academy		1	
	Revere Middle School		1	
	Sharpstown International S	School	1	
	South Early College HS		1	
	Westside High School		1	
	Total Summer School At	tendance	374	
Pin Oak Middle School		18		
	Margaret Long Wisdom Hi	gh School	8	
	Bellaire High School		6	
	Pin Oak Middle School		4	
	Westbury High School		4	
	Lamar High School		2	
	Challenge Early College H	ligh School	1	
	Energized For STEM Acad	demy West HS	1	
HISD Research and Accountability_			128	

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Pin Oak Middle School	(Co	ontinued)		
	Total Summer School At	tendance	26	
Piney Point Elementary School 231				
	Piney Point Elementary So	194		
	Revere Middle School		55	
	Mark White Elementary So	chool	9	
	E-STEM Academy Central	Middle	6	
	Tanglewood Middle School	ol .	3	
	Attucks Middle School		1	
	Clifton Middle School		1	
	Energized for Excellence I	Middle School	1	
	J. Gross Elementary School		1	
	Rodriguez Elementary School		1	
	Sugar Grove Academy		1	
	Total Summer School Attendance		273	
Pleasantville Elementary School 34				
	Pleasantville Elementary S	School	52	
	Holland Middle School		2	
	Isaacs Elementary School		1	
	Total Summer School At	tendance	55	
Poe Elementary School		25		
	Poe Elementary School		32	
	Lanier Middle School		11	
	Cullen Middle School		1	
	West University Elementar	ry School	1	
	Total Summer School At	tendance	45	
Port Houston Elementary Scho	ol	23		
	Port Houston Elementary	School	58	
	Holland Middle School		9	
	Total Summer School Attendance		67	

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Project Chrysalis Middle Scho	ol		
	Project Chrysalis Middle S	chool	161
	Eastwood Academy Chart	er High School	1
	Total Summer School At	tendance	162
Pugh Elementary School		58	
	Pugh Elementary School		63
	McReynolds Middle School	ol	19
	Hamilton Middle School		3
	Baylor College of Medicine	e Academy at Ryan	1
	Eliot Elementary School		1
	Hartman Middle School		1
	Total Summer School At	tendance	88
R. P. Harris Elementary Schoo	l	66	
	R. P. Harris Elementary So	chool	155
	Holland Middle School		16
	Total Summer School At	tendance	171
Raul Martinez Elementary Sch	tary School 87		
	Raul Martinez Elementary School		158
	McReynolds Middle School	ol	20
	Holland Middle School		3
	BCM Biotech Academy At	Rusk	1
	Bruce Elementary School		1
	Eliot Elementary School		1
	Fleming Middle School		1
	Foster Elementary School		1
	Marshall Middle School		1
	Total Summer School At	tendance	187
Ray Daily Elementary School		50	
	Ray Daily Elementary Sch	ool	42
	Westbriar Middle School		19
	Barbara Bush Elementary	School	1
HISD Research and Accountability_			130

Table D-1. Summer School Camp	us Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Ray Daily Elementary School	(C	ontinued)	
	Shadowbriar Elementary S	School	1
	Total Summer School At	tendance	63
Red Elementary School	63		
	Red Elementary School		131
	Meyerland Performing & V	isual Arts Middle School	4
	Anderson Elementary Sch	ool	2
	Audrey Lawson Middle Sc	hool	2
	Fondren Middle School		2
	Pershing Middle School		2
	Shearn Elementary School	l	2
	Fleming Middle School		1
	Hobby Elementary School		1
	Long Academy		1
	Lovett Elementary School		1
	Pin Oak Middle School		1
	Rice Middle School		1
	Ross Elementary School		1
	Sugar Grove Academy		1
	Welch Middle School		1
	Total Summer School At	tendance	154
Revere Middle School		178	
	Revere Middle School		162
	Westside High School		44
	Margaret Long Wisdom Hi	gh School	32
	Sharpstown International S	School	2
	Tanglewood Middle School	l	2
	Welch Middle School		2
	Westbury High School		2
	E-STEM Academy Central	Middle	1
	Fondren Middle School		1
HISD Passarch and Associate hiller			424
HISD Research and Accountability_			131

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Revere Middle School	(Co	ontinued)	
	Kashmere High School		1
	Sharpstown High School		1
	Total Summer School At	tendance	250
Reynolds Elementary School		162	
	Reynolds Elementary Scho	ool	126
	Attucks Middle School		31
	Audrey Lawson Middle Sc	hool	2
	Bastian Elementary School	l	2
	Frost Elementary School		2
	Law Elementary School		2
	Pershing Middle School		2
	Thomas Middle School		2
	Woodson Elementary School		2
	Clemente Martinez Elemente	ntary School	1
	Garden Villas Elementary	School	1
	Young Elementary School		1
	Total Summer School Attendance		174
Rice Middle School			
	Rice Middle School		132
	Energy Institute High Scho	ool	4
	Madison High School		3
	Pershing Middle School		3
	Westbury High School		3
	Sterling High School		2
	Worthing High School		2
	Bellaire High School		1
	Lamar High School		1
	Westbriar Middle School		1
	Young Women's College F	Prep Academy	1
	Total Summer School At	tendance	153

Table D-1. Summer School Camp	us Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
River Oaks Elementary School		2	
	River Oaks Elementary So	hool	5
	Lanier Middle School		4
	Meyerland Performing & V	isual Arts Middle School	1
	Mickey Leland College Pre	ep Acad for Young Men	1
	Total Summer School At	tendance	11
Roberts Elementary School		22	
	Roberts Elementary School	ol	16
	Longfellow Elementary Sc	hool	4
	Pershing Middle School		2
	Baylor College of Medicine	e Academy at Ryan	1
	Cullen Middle School		1
	Poe Elementary School		1
	Total Summer School At	tendance	25
Robinson Elementary School		78	
	Robinson Elementary Sch	ool	112
	Holland Middle School		36
	BCM Biotech Academy At	Rusk	1
	Total Summer School At	tendance	149
Roderick R. Paige Elementary	School	104	
	Roderick R. Paige Elemen	tary School	126
	Key Middle School		20
	Shadydale EL		6
	Felix Cook Elementary Sch	nool	2
	Isaacs Elementary School		1
	Jefferson Elementary Scho	ool	1
	Kashmere Gardens Eleme	ntary School	1
	Lewis Elementary School		1
	Long Academy		1
	Total Summer School At	tendance	159

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Rodriguez Elementary School		89		
	Rodriguez Elementary Sch	nool	197	
	Pin Oak Middle School		11	
	E-STEM Academy Central Middle		5	
	Braeburn Elementary Scho	ool	2	
	Cunningham Elementary S	School	2	
	Long Academy		2	
	Piney Point Elementary So	chool	2	
	Revere Middle School		2	
	Benavidez Elementary Sch	nool	1	
	Billy R Reagan K-8 Educa	tional Ctr	1	
	Fondren Middle School		1	
	Tanglewood Middle School	ol .	1	
	Total Summer School Attendance		227	
Roosevelt Elementary School		82		
	Roosevelt Elementary Sch	ool	104	
	Roosevelt Elementary Sch Burbank Middle School	ool	104 17	
	•			
	Burbank Middle School		17	
	Burbank Middle School Clemente Martinez Elemen	ntary School	17 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School	ntary School	17 2 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School	ntary School	17 2 2 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School Burrus Elementary School	ntary School	17 2 2 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School Burrus Elementary School Hamilton Middle School	ntary School	17 2 2 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School Burrus Elementary School Hamilton Middle School Helms Elementary School	ntary School ool	17 2 2 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School Burrus Elementary School Hamilton Middle School Helms Elementary School Hogg Middle School	ntary School ool	17 2 2 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School Burrus Elementary School Hamilton Middle School Helms Elementary School Hogg Middle School Joe E. Moreno Elementary	ntary School ool	17 2 2 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School Burrus Elementary School Hamilton Middle School Helms Elementary School Hogg Middle School Joe E. Moreno Elementary Key Middle School	ntary School ool v School	17 2 2 2	
	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School Burrus Elementary School Hamilton Middle School Helms Elementary School Hogg Middle School Joe E. Moreno Elementary Key Middle School Revere Middle School	ntary School ool School	17 2 2 2	
Ross Elementary School	Burbank Middle School Clemente Martinez Elemente Fonville Middle School Patrick Henry Middle School Burrus Elementary School Hamilton Middle School Helms Elementary School Hogg Middle School Joe E. Moreno Elementary Key Middle School Revere Middle School Scarborough Elementary	ntary School ool School	17 2 2 2 1 1 1 1 1 1	

HISD Research and Accountability______134

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Ross Elementary School	(Co	ontinued)		
	Key Middle School		9	
	Fleming Middle School		6	
	Marshall Middle School		3	
	Clifton Middle School		1	
	Young Women's College F	Prep Academy	1	
	Total Summer School At	tendance	97	
Rucker Elementary School		44		
	Rucker Elementary Schoo	I	64	
	Stevenson Middle School		26	
	Deady Middle School		1	
	Total Summer School At	tendance	91	
Sanchez Elementary School		26		
	Sanchez Elementary Scho	ol	91	
	Deady Middle School		10	
	Ortiz Middle School		3	
	Stevenson Middle School	3		
	J. P. Henderson Elementa	ry School	1	
	J. R. Harris Elementary Sc	chool	1	
	Pleasantville Elementary S	School	1	
	Total Summer School At	tendance	110	
Scarborough Elementary Scho	ol	117		
	Scarborough Elementary S	School	161	
	Patrick Henry Middle Scho	ool	3	
	Burbank Elementary Scho	ol	2	
	Coop Elementary School		2	
	Shadydale EL		2	
	Garcia Elementary School		1	
	Marshall Middle School		1	
	Total Summer School Attendance			

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
School at St George Place		56		
	School at St George Place		47	
	Tanglewood Middle School	l	11	
	Lanier Middle School		2	
	Arabic Immersion Magnet	School	1	
	Longfellow Elementary Sc	hool	1	
	Revere Middle School		1	
	Total Summer School At	tendance	63	
Scroggins Elementary School		68		
	Scroggins Elementary Sch	ool	138	
	McReynolds Middle School	l	7	
	Marshall Middle School		1	
	Stevenson Middle School		1	
	Yolanda Black Navarro Middle School		1	
	Total Summer School Attendance		148	
Seguin Elementary School	90			
	Seguin Elementary School		144	
	Hartman Middle School		20	
	Cornelius Elementary Sch	ool	2	
	Baylor College of Medicine	Academy at Ryan	1	
	Golfcrest Elementary Scho	ool	1	
	Gregg Elementary School		1	
	Horn Elementary School		1	
	Ortiz Middle School		1	
	Total Summer School At	tendance	171	
Shadowbriar Elementary Scho	ol	55		
	Westbriar Middle School		21	
	Shadowbriar Elementary S	School	18	
	Revere Middle School		10	
	Ashford Elementary School	bl	3	
	Ray Daily Elementary School		2	

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Shadowbriar Elementary Scho	Shadowbriar Elementary School (Continued)			
	Walnut Bend Elementary S	School	2	
	Briargrove Elementary Sch	nool	1	
	Emerson Elementary School		1	
	Mark White Elementary So	chool	1	
	Total Summer School At	tendance	59	
Shadydale EL		241		
	Shadydale EL		239	
	Forest Brook Middle		9	
	Burbank Elementary Scho	ol	1	
	Hilliard EL		1	
	Total Summer School At	tendance	250	
Shearn Elementary School 49				
	Shearn Elementary School	I	86	
	Pershing Middle School		29	
	Cullen Middle School		2	
	Attucks Middle School		1	
	Audrey Lawson Middle School		1	
	Mitchell Elementary School		1	
	Pilgrim Academy		1	
	Tanglewood Middle School	l	1	
	Total Summer School At	tendance	122	
Sherman Elementary School		80		
	Sherman Elementary School	ool	104	
	Marshall Middle School		9	
	Fleming Middle School		6	
	McReynolds Middle School	ol	2	
	Clemente Martinez Eleme	ntary School	1	
	Dogan Elementary School		1	
	Hilliard EL		1	
	Ross Elementary School		1	
HISD Research and Accountability_			137	

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Sherman Elementary School	(C	ontinued)	
	Stevenson Middle School		1
	Total Summer School Attendance		126
Sinclair Elementary School	26		
	Sinclair Elementary School	bl	30
	Black Middle School		4
	Hamilton Middle School		2
	Clifton Middle School		1
	Herrera Elementary School	ol	1
	Total Summer School At	tendance	38
Southmayd Elementary School	ol .	92	
	Southmayd Elementary School		109
	Crespo Elementary School		3
	Deady Middle School		3
	Bastian Elementary School		2
	Davila Elementary School		2
	Thompson Elementary School		2
	Bonner Elementary School		1
	Briscoe Elementary School	ol	1
	Cage Elementary School		1
	Gregg Elementary School		1
	Mitchell Elementary School	ol	1
	Sanchez Elementary Scho	ool	1
	Yolanda Black Navarro Mi	ddle School	1
	Total Summer School At	tendance	128
Stevens Elementary School		120	
	Stevens Elementary Scho	ol	116
	Black Middle School		37
	Clifton Middle School		3
	Wainwright Elementary Sc	chool	3
	Roosevelt Elementary Sch	nool	2
HISD Research and Accountability_			138

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Stevens Elementary School	(Co	ontinued)	
	Kate Smith Elementary Sc	hool	1
	Scroggins Elementary Sch	nool	1
	Total Summer School At	tendance	163
Stevenson Middle School		237	
	Stevenson Middle School		179
	Chavez High School		102
	Milby High School		5
	Sterling High School		4
	Deady Middle School		1
	Energy Institute High Scho	ool	1
	Houston Academy for Inte	rnational Studies	1
	Michael E. DeBakey High	School for Health Profess	1
	Mount Carmel Academy		1
	Ortiz Middle School		1
	Stephen F. Austin High Sc	hool	1
	Yates High School		1
	Total Summer School At	tendance	298
Sugar Grove Academy	221		
	Sharpstown High School		117
	Sugar Grove Academy		105
	E-STEM Academy Central	Middle	3
	Sharpstown International S	School	3
	Energized for Excellence N	Middle School	1
	Energized For STEM Acad	demy West HS	1
	Long Academy		1
	Stephen F. Austin High Sc	hool	1
	Westbury High School		1
	Total Summer School At	tendance	233
Sutton Elementary School		57	
	Sutton Elementary School		290

Table D-1. Summer School Camp	Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)		
Sutton Elementary School	(Co	ontinued)			
	Long Academy		7		
	E-STEM Academy Central	Middle	1		
	Fondren Middle School		1		
	Mark White Elementary So	chool	1		
	McNamara Elementary Sc	hool	1		
	Pat Neff Elementary School	ol	1		
	Total Summer School At	tendance	302		
T. H. Rogers Middle School		2			
	T. H. Rogers Middle School	ol	64		
	Hamilton Middle School		3		
	Milby High School		2		
	Billy R Reagan K-8 Educa	tional Ctr	1		
	Fondren Middle School		1		
	Gregory-Lincoln Middle Sc	chool	1		
	Tanglewood Middle School		1		
	Total Summer School At	tendance	302		
Tanglewood Middle School	93				
	Tanglewood Middle School	ol	78		
	Margaret Long Wisdom High School		17		
	Lamar High School		8		
	Revere Middle School		2		
	Bellaire High School		1		
	Challenge Early College H	ligh School	1		
	Michael E. DeBakey High	School for Health Profess	1		
	Middle College HS at HCC	Gulfton	1		
	Sharpstown High School		1		
	Total Summer School At	tendance	110		
Texas Connections Academy	at Houston				
	Texas Connections Acade	my at Houston	1079		
	Margaret Long Wisdom Hi	gh School	3		
HISD Research and Accountability_			14		

Table D-1. Summer School Camp	ous Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Texas Connections Academy at Houston (Continued)				
	Sugar Grove Academy		2	
	Westbriar Middle School		2	
	Almeda Elementary School	bl	1	
	Attucks Middle School		1	
	Black Middle School		1	
	Cullen Middle School		1	
	Fondren Middle School		1	
	Furr High School		1	
	Long Academy		1	
	M. C. Williams Middle Sch	ool	1	
	Ortiz Middle School		1	
	Sam Houston Center for Math, Science & Technolog		1	
	Tanglewood Middle School		1	
	Westbury High School		1	
	Wheatley High School		1	
	Yates High School		1	
	Total Summer School At	tendance	1100	
Thomas Middle School		93		
	Thomas Middle School		59	
	Sterling High School		41	
	Worthing High School		6	
	South Early College HS		1	
	Total Summer School At	tendance	107	
Thompson Elementary School		63		
	Thompson Elementary Sc	hool	41	
	Cullen Middle School		24	
	Attucks Middle School		1	
	Bastian Elementary School		1	
	Baylor College of Medicine	e Academy at Ryan	1	
	Welch Middle School		1	
HISD Research and Accountability_			141	

Table D-1. Summer School Camp	ous Enrollment		
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Thompson Elementary School (Continued)			
	Whidby Elementary School		1
	Woodson Elementary School		1
	Total Summer School At	tendance	71
Thurgood Marshall EL		198	
	Thurgood Marshall EL		183
	Forest Brook Middle		80
	Atherton Elementary Scho	ol	2
	DeChaumes Elementary S	School	1
	Shadydale EL		1
	Total Summer School At	tendance	267
Tijerina Elementary School		79	
	Tijerina Elementary Schoo	ol .	66
	Edison Middle School		19
	Burnet Elementary School		2
	Attucks Middle School		1
	Deady Middle School		1
	Franklin Elementary School		1
	Reynolds Elementary School		1
	Thurgood Marshall EL		1
	Yolanda Black Navarro Mi	ddle School	1
	Young Elementary School		1
_	Total Summer School At	tendance	94
Tinsley Elementary School		<u>191</u>	
	Tinsley Elementary Schoo	I	132
	Fondren Middle School		47
	Foerster Elementary School		4
	Elrod Elementary School		2
	Energized for Excellence Middle School		2
	Anderson Elementary School		1
	Audrey Lawson Middle Sc	hool	1
HISD Research and Accountability_			142

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Tinsley Elementary School (Continued)			
	Hobby Elementary School		1
	Inspired for Excellence Ac	ademy West	1
	McNamara Elementary Sc	hool	1
	Meyerland Performing & V	isual Arts Middle School	1
	Milne Elementary School		1
	Ortiz Middle School		1
	Rice Middle School		1
	Sugar Grove Academy		1
	Total Summer School At	tendance	197
Travis Elementary School		12	
	Travis Elementary School		12
	Hogg Middle School		2
	Baylor College of Medicine Academy at Ryan		1
	Black Middle School		1
	Hamilton Middle School		1
	Total Summer School At	tendance	17
TSU Charter Lab School		2	
	TSU Charter Lab School		4
	Blackshear Elementary Sc	hool	1
	Total Summer School At	tendance	5
Twain Elementary School		15	
	Twain Elementary School		16
	Pershing Middle School		4
	Pin Oak Middle School		1
	Total Summer School At	tendance	21
Valley West Elementary School	l	97	
	Valley West Elementary S	chool	150
	Welch Middle School		26
	E-STEM Academy Central Middle		2
	Fondren Middle School		2
HISD Research and Accountability_			143

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Valley West Elementary School (Continued)				
	Audrey Lawson Middle School			
	Inspired for Excellence Academy West		1	
	Milne Elementary School		1	
	Pershing Middle School		1	
	Pin Oak Middle School		1	
	Sutton Elementary School		1	
	Total Summer School At	tendance	186	
Victory Preparatory K-8 Acade	my	73		
	Victory Preparatory K-8 Ad	cademy	100	
	Burbank Middle School		1	
	McReynolds Middle School		1	
	Roderick R. Paige Elementary School		1	
	Scarborough High School		1	
	Wheatley High School		1	
	Total Summer School At	tendance	105	
Wainwright Elementary School 77				
	Wainwright Elementary Sc	hool	49	
	Clifton Middle School		21	
	Black Middle School		8	
	Kate Smith Elementary School		4	
	M. C. Williams Middle School		1	
	Total Summer School At	tendance	83	
Walnut Bend Elementary School 93				
	Walnut Bend Elementary S	School	181	
	Revere Middle School		31	
	T. H. Rogers Middle School		2	
	Westbriar Middle School		2	
	Askew Elementary School		1	
	Lanier Middle School		1	
	Law Elementary School		1	
HISD Research and Accountability_			144	

Table D–1. Summer School Campus Enrollment			
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)
Walnut Bend Elementary Scho	ool (C	ontinued)	
	Total Summer School At	tendance	219
Welch Middle School 178			
	Welch Middle School		103
	Westbury High School		49
	Sharpstown High School		36
	Madison High School		10
	E-STEM Academy Central	l Middle	4
	Energized For STEM Acad	demy West HS	3
	Fondren Middle School		2
	Sterling High School		1
	Stevenson Middle School		1
	Total Summer School Attendance		209
Wesley Elementary School		72	
	Wesley Elementary School		66
	M. C. Williams Middle School		22
	Total Summer School At	tendance	88
West University Elementary School			
	West University Elementary School		3
	Pershing Middle School		1
	Pin Oak Middle School		1
	Total Summer School Attendance		5
Westbriar Middle School	Westbriar Middle School 101		
	Westbriar Middle School		63
	Westside High School		38
	Lamar High School		1
	Revere Middle School		1
	Total Summer School At	tendance	103
Whidby Elementary School		107	
	Whidby Elementary School	ol	100
	Cullen Middle School		7
HISD Research and Accountability_			145

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Whidby Elementary School	Vhidby Elementary School (Continued)			
	Baylor College of Medicine	e Academy at Ryan	3	
	Codwell Elementary School	ol	3	
	Longfellow Elementary Sc	hool	3	
	Bastian Elementary School	l	1	
	BCM Biotech Academy At	Rusk	1	
	Mickey Leland College Pre	ep Acad for Young Men	1	
	Yolanda Black Navarro Mi	ddle School	1	
	Young Women's College F	Prep Academy	1	
	Total Summer School At	tendance	121	
White Elementary School		90		
	White Elementary School		207	
	Sugar Grove Academy		8	
	Sharpstown International School		3	
	Fondren Middle School		2	
	E-STEM Academy Central	Middle	1	
	Revere Middle School		1	
	Total Summer School At	tendance	222	
Whittier Elementary School		65		
	Whittier Elementary School	ol	112	
	Holland Middle School		19	
	BCM Biotech Academy At	Rusk	1	
	Garden Villas Elementary	School	1	
	Total Summer School At	tendance	133	
William Wharton K-8 Dual Lang	guage Academy	11		
	William Wharton K-8 Dual	Language Academy	55	
	Hamilton Middle School		1	
	Hogg Middle School		1	
	Total Summer School At	tendance	57	
Windsor Village Elementary So	chool	98		
	Windsor Village Elementar	ry School	115	
HISD Research and Accountability_			146	

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Windsor Village Elementary So	chool (C	ontinued)		
	Audrey Lawson Middle School			
	Billy R Reagan K-8 Educa	tional Ctr	1	
	Fondren Middle School		1	
	Montgomery Elementary S	School	1	
	Pershing Middle School		1	
	Total Summer School At	tendance	145	
Woodrow Wilson Montessori		26		
	Woodrow Wilson Montess	ori	33	
	Waltrip High School		1	
	Total Summer School At	tendance	34	
Woodson Elementary School	ol 163			
	Woodson Elementary Sch	ool	129	
	Worthing High School		26	
	Sterling High School		11	
	Baylor College of Medicine Academy at Ryan		1	
	Peck Elementary School		1	
	Thomas Middle School		1	
	Total Summer School At	tendance	169	
Yolanda Black Navarro Middle School 176				
	Yolanda Black Navarro Mi	ddle School	97	
	Stephen F. Austin High So	hool	91	
	BCM Biotech Academy At	Rusk	1	
	Eastwood Academy Chart	er High School	1	
	Key Middle School		1	
	Worthing High School		1	
	Total Summer School At	tendance	192	
Young Elementary School		79		
	Young Elementary School		74	
	Attucks Middle School		7	
	Bastian Elementary School	ol	1	
HISD Research and Accountability_			147	

Table D–1. Summer School Campus Enrollment				
Spring 2017 School	Summer School Campus	Summer School Eligibility (Based on Promotion Standards)	Enrollment (All Programs)	
Young Elementary School	(Continued)			
	Hartsfield Elementary School		1	
	Total Summer School Attendance		83	
Young Scholars Academy		23		
	Young Scholars Academy		23	
	Marshall Middle School		1	
	Total Summer School Attendance		24	

Sources: Chancery PSE file, August 14, 2017; Chancery Historical Grades file, 2016-2017

Note: The number of eligible students for each campus is only included for schools with any grades between grade 1 and grade 8.