REPORT FROM THE SUPERINTENDENT

Office of Superintendent of Schools Board of Education Meeting of June 10, 2010

SUBJECT: BOARD MONITORING SYSTEM, SECTION E: INCREASE THE PERCENT OF TAKS COMMENDED STUDENTS

At the March 2007 meeting, the Board of Education implemented a revised Board Monitoring System in order to efficiently maintain and measure the Houston Independent School District's (HISD) goals and core values. The monitoring system was designed to give district administrators clear direction on how to meet the Board's expectations in these crucial areas.

Board Policy AF(LOCAL) requires that "the administration shall report to the Board of Education on each goal and core value using the specific method and timing set out."

In reference to the district's **Goal 1: Increase Student Achievement**, the attached report provides information regarding **section E: Increase the Percent of TAKS Commended Students**. The policy states that, "[i]n 2003 the Administration will report to the Board of Education the percent of students achieving commended status on the TAKS to create a benchmark. In subsequent years, the Administration will report the percent of students reaching that status and percentage increase/decrease in commended students by school, and for the district. This report shall be presented to the Board each year at the June Board meeting." Effective March 2010, the Board of Education made two additions this item. The new policy states in addition, "A commended cohort tracking report will be produced and provided to the Board that follows students who have scored at the commended level over time" and "HISD will show an annual increase at all campuses with an increased percentage of students reaching the commended level on TAKS by subject."

The attached reports provide the information requested for the 2009–2010 school year.

EXECUTIVE SUMMARY

Purpose

The Houston Independent School District (HISD) exists to strengthen the social and economic foundation of Houston by assuring its youth the highest-quality elementary and secondary education available anywhere. In fulfilling this goal, HISD's Board of Education has designed a program to systematically monitor the district's goals and core values. The Board Monitoring System will report on each goal and core value on a routine basis. The goal currently under review is to INCREASE THE PERCENTAGE OF TAKS COMMENDED STUDENTS (Goal 1, Section E).

Findings

Percentage of TAKS Commended Students

- On the reading section of the TAKS, the percentage of commended students increased by one percentage point, from 27 percent in 2009 to 28 percent in 2010. The percentage of commended students remained the same for each subgroup over the last year with African Americans reporting 22 percent commended, Hispanics reporting 24 percent and White students reporting 56 percent commended for 2010 (see Figure 1).
- On the mathematics section of the TAKS, the percentage of commended students decreased by one percentage point, from 27 percent in 2009 to 26 percent in 2010. The percentage of commended students decreased or remained the same for all racial/ethnic groups, bringing the percentage achieving commended status in mathematics to 16 (-1) percent for African Americans, 26 (0) percent for Hispanics, and 49 (-2) percent for Whites (see **Figure 2**).
- On the writing section of the TAKS, the percentage of commended students increased by one percentage point, from 29 percent in 2009 to 30 percent in 2010. The percentage of commended students increased for Hispanics, bringing the percentage achieving commended status in writing to 28 (+1) percent. White student performance decreased over the past year with 52 (-4) percent of students reaching commended status, while African American student performance remained steady at 24 percent from 2009 to 2010 (see Figure 3).
- On the science section of the TAKS, the percentage of commended students increased by three percentage points, from 22 percent in 2009 to 25 percent in 2010. The percentage of commended students increased for each of the racial/ethnic groups, bringing the percentage achieving commended status in science to 16 (+1) percent for African Americans, 22 (+2) percent for Hispanics, and 50 (+2) percent for Whites (see **Figure 4**).

- On the social studies section of the TAKS, the percentage of commended students increased by five points, from 35 percent in 2009 to 40 percent in 2010. The percentage of commended students increased for all racial/ethnic groups, bringing the percentage achieving commended status in social studies to 32 (+5) percent for African Americans, 35 (+5) percent for Hispanics, and 71 (+4) percent for Whites (see **Figure 5**).
- The district met its target of increasing, by three percentage points, the percentage of all students reaching commended status in science and social studies. The district did not meet its goal in reading/ELA, math or writing. The greatest overall improvement was found in social studies where HISD students showed a five-percentage-point increase (see **Figures 1-5**).
- The number of schools showing an increase in commended status increased slightly (+1) for science but decreased for all other subjects when comparing the 2008-2009 difference to the 2009-2010 difference (see **Figure 6**).
- 56 percent of students in the district maintained commended status in reading for 2009 and 2010. 37 percent of students, not reaching commended status in reading for 2009, reached commended status in 2010. 67 percent of students in the district maintained commended status in math for 2009 and 2010. 38 percent of students, not reaching commended status in math for 2009, reached commended status in 2010.

Table 1 includes the *number* of students reaching commended status in 2009 and 2010 by race/ethnicity and subject.

Table 1: N	Table 1: Number of TAKS Commended Students by Race/Ethnicity and Subject: 2009 and 2010														
	Readin	g/ELA	Ма	ıth	Writ	ing	Scie	nce	Social Studies						
	2009	<u>2010</u>	2009	<u>2010</u>	<u>2009</u>	<u>2010</u>	<u>2009</u>	<u>2010</u>	2009	<u>2010</u>					
All	29,834	30,402	29,305	29,073	7,370	7,858	9,627	10,863	10,259	12,137					
African															
American	6,737	6,568	5,185	4,687	1,586	1,620	1,840	1,995	2,392	2,896					
Hispanic	15,549	16,219	16,739	17,116	4,147	4,600	4,890	5,802	4,994	6,119					
White	5,325	5,323	4,818	4,690	1,110	1,107	1,988	2,059	2,032	2,156					

Table 2 includes the *number* and *percentage* of students in the district maintaining commended status in reading for 2009 and 2010, by grade, and the *number* and *percentage* of students in the district not commended in 2009 but achieving commended status in 2010. Students in the cohort tracking analysis must have two years of data.

Table 2: Number and Percentage of Students Reaching Commended Status in Reading: 2009 and 2010 (Cohort Tracker)

		#Commended	%Commended	#Not	#Moved to	%Moved to
	#Commended	2009 and	2009 and	Commended	Commended	Commended
Grade	<u>2009</u>	<u>2010</u>	<u>2010</u>	<u>2009</u>	<u>2010</u>	<u>2010</u>
03	5,518	2,771	50	7,799	3,700	47
04	3,360	2,059	61	8,629	3,432	40
05	2,436	1,721	71	7,616	2,885	38
06	3,354	1,793	53	6,766	2,280	34
07	2,278	1,838	81	7,415	3,672	50
80	4,006	1,647	41	5,385	2,125	39
09	2,003	741	40	8,485	1,386	16
10	1,378	946	69	6,840	2,173	32
Total	24,333	13,516	56	58,944	21,653	37

*grade 11 not included because two years of data can not be tracked

Table 3 includes the *number* and *percentage* of schools in the district maintaining commended status in mathematics for 2009 and 2010, by grade, and the *number* and *percentage* of students in the district not commended in 2009 but achieving commended status in 2010.

Table 3: Number and Percentage of Students Reaching Commended Status in Math: 2009 and 2010 (Cohort Tracker)

	#Commended	#Commended 2009 and	%Commended 2009 and	#Not Commended	#Moved to Commended	%Moved to Commended
Grade	2009	<u>2010</u>	<u>2010</u>	2009	<u>2010</u>	<u>2010</u>
03	4,509	3,218	71	8,938	5,161	58
04	5,135	3,603	70	6,925	4,954	71
05	4,514	2,478	55	5,621	2,913	52
06	3,083	1,731	56	7,077	2,081	29
07	1,525	1,155	76	8,156	2,041	25
80	1,898	1,381	73	7,435	2,084	28
09	2,046	1,290	63	8,191	1,560	19
10	1,182	1,035	88	7,003	1,916	27
Total	23,892	15,891	67	59351	22,710	38

*grade 11 not included because two years of data can not be tracked

Figure 1 includes the percentage of students reaching commended status in READING for 2009 and 2010 by race/ethnicity.

Figure 1. Percentage of TAKS Commended Students by Race/Ethnicity: 2009 and 2010 Reading

*Note: The percentage commended for the reading TAKS is for grades 3-11. Both English and Spanish TAKS results are used where available, and only the first administrations of reading and math are used. *Source: TEA TAKS Data Files:2009, 2010

Figure 2 includes the percentage of students reaching commended status in MATHEMATICS for 2009 and 2010 by race/ethnicity.

Figure 2. Percentage of TAKS Commended Students by Race/Ethnicity: 2009 and 2010 Math

*Note: The percentage commended for the math TAKS is for grades 3–11. Both English and Spanish TAKS results are used where available, and only the first administrations of reading and math are used. *Source: TEA TAKS Data Files: 2009, 2010

Figure 3 includes the *percentage* of students reaching commended status in WRITING for 2009 and 2010 by race/ethnicity.

Figure 3. Percentage of TAKS Commended Students by Race/Ethnicity: 2009 and 2010 Writing

Note: The percentage commended for the writing TAKS is for grades 4 and 7. Both English and Spanish TAKS results are used where available.

*Source: TEA TAKS Data Files: 2009, 2010

Figure 4 includes the *percentage* of students reaching commended status in SCIENCE for 2009 and 2010 by race/ethnicity.

Figure 4. Percentage of TAKS Commended Students by Race/Ethnicity: 2009 and 2010 Science

^{*}Note: The percentage commended for the science TAKS is for grades 5, 8, 10, and 11. Both English and Spanish TAKS results are used where available.

*Source: TEA TAKS Data Files: 2009, 2010

Figure 5 includes the percentage of students reaching commended status in SOCIAL STUDIES for 2009 and 2010 by race/ethnicity.

Figure 5. Percentage of TAKS Commended Students by Race/Ethnicity: 2009 and 2010 Social Studies

*Note: The percentage commended for the social studies TAKS is for grades 8, 10, and 11. *Source: TEA TAKS Data Files: 2009, 2010

Figure 6 includes a comparison of the *number* of schools showing an increase in TAKS commended status from 2008 to 2009 and from 2009 to 2010.

Figure 6. Number of Schools Showing an Increase in TAKS Commended Status: 2008 to 2009 and 2009 to 2010

Source: TAKS Data File 2008-2010

Attachment A-1d Reading/ELA Mathematics Writing Science **Social Studies** Campus Diff Diff Diff Diff Diff 29,834 30,402 1.9% 24,306 29,073 19.6% 7,370 7,858 10,863 12.8% 10,259 12,137 Houston ISD 6.6% 9,627 18.3% Advanced Virtual Acad -25.0% -24.4% -45.5% -18.5% Alcott ES 8.1% 41.7% Almeda ES 10.1% 83.3% Anderson ES 15.9% 13.3% 20.0% -24.2% 9.9% 5.9% Askew ES 2.6% -6.5% Atherton ES -26.2% -54.1% 250.0% -36.0% Attucks MS -32.5% -1.8% 36.0% 0.0% -28.2% Austin HS 18.5% 41.8% 25.7% 26.4% -6.1% 22.2% Barrick ES -3.4% 0.0% Bastian ES 20.0% -23.3% 44.4% 169.2% Bell ES 0.9% -37.8% 13.8% 2.1% Bellaire HS 1.3% -3.3% 8.2% 15.3% 1.2% -10.4% -33.3% -22.2% Benavidez ES Benbrook ES 53.8% 6.2% -14.3% 57.9% Berry ES -6.1% 61.5% 16.7% 87.9% Black MS 15.9% -17.4% 250.0% 8.6% -6.1% -28.0% -73.3% 22.2% Blackshear ES 91.7% 22.9% Bonham ES 13.8% 13.3% -100.0% Bonner ES 55.2% 12.0% 36.8% -7.4% 53.2% 27.3% 10.7% Braeburn ES 88.5% Briargrove ES 1.8% 0.0% -37.7% -14.1% Briarmeadow ES -11.3% -5.9% 85.7% -24.0% -8.5% -22.8% 45.0% 5.3% Briarmeadow MS -13.6% Briscoe ES 10.5% -12.9% -16.7% 6.4% -3.7% -25.0% Brookline ES 32.1% 40.0% 16.9% 177.8% Browning ES 33.3% -23.3% Bruce ES -40.0% 33.3% -53.3% 44.7% Burbank ES 23.6% -5.8% 44.8% -2.7% **Burbank MS** -7.6% -11.7% 27.6% 65.7% -0.7% -6.9% 7.1% **Burnet ES** 27.4% 88.9% Burrus ES -25.5% -53.3% 9.1% -60.0% Bush ES -4.3% -38.6% 10.3% -11.1% Cage ES -27.6% 18.9% -21.7% -2.9% Carnegie Vanguard HS -1.1% 14.2% 3.8% 3.6% -4.5% Carrillo ES 16.9% 70.0% 108.7% Carter Career Center 0.0% -100.0% 120.0% Challenge HS 42.2% 36.7% 41.4% 58.4% Chavez HS -22.8% 4.6% 16.7% 25.2% CLC HS -37.5% 0 -100.0% 657.1% -66.7% CLC MS -57.1% -100.0% 300.0%

	R	eading/E	LA	М	athemat	tics		Writing	g		Scienc	е	Social Studies			
Campus	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	
Clifton MS	395	311	-21.3%	202	230	13.9%	134	105	-21.6%	63	107	69.8%	107	103	-3.7%	
Codwell ES	73	69	-5.5%	71	53	-25.4%	24	3	-87.5%	24	36	50.0%				
Community Services	39	5	-87.2%	12	5	-58.3%	5	2	-60.0%	3	4	33.3%	2	1	-50.0%	
Condit ES	175	191	9.1%	177	171	-3.4%	56	54	-3.6%	56	64	14.3%				
Cook ES ES	69	108	56.5%	97	105	8.2%	13	5	-61.5%	28	33	17.9%				
Coop ES	76	83	9.2%	114	87	-23.7%	34	19	-44.1%	26	18	-30.8%				
Cornelius ES	180	188	4.4%	213	234	9.9%	65	63	-3.1%	91	108	18.7%				
Crawford ES	21	19	-9.5%	43	24	-44.2%	7	3	-57.1%	11	7	-36.4%				
Crespo ES	87	92	5.7%	143	118	-17.5%	51	41	-19.6%	37	32	-13.5%				
Crockett ES	48	40	-16.7%	41	50	22.0%	12	5	-58.3%	8	17	112.5%				
Cullen MS	98	74	-24.5%	40	32	-20.0%	30	32	6.7%	8	14	75.0%	62	41	-33.9%	
Cunningham ES	66	95	43.9%	87	90	3.4%	31	50	61.3%	19	32	68.4%				
Daily ES	85	88	3.5%	101	73	-27.7%	18	13	-27.8%	37	31	-16.2%				
Davila ES	68	59	-13.2%	100	79	-21.0%	11	22	100.0%	35	28	-20.0%				
Davis HS	125	142	13.6%	139	111	-20.1%				36	48	33.3%	132	166	25.8%	
Deady MS	181	97	-46.4%	60	106	76.7%	17	26	52.9%	25	27	8.0%	42	28	-33.3%	
DeBakey HSHP	465	493	6.0%	581	607	4.5%				264	310	17.4%	373	416	11.5%	
DeChaumes ES	83	103	24.1%	151	142	-6.0%	41	44	7.3%	43	36	-16.3%				
DeZavala ES	72	111	54.2%	123	116	-5.7%	31	37	19.4%	36	51	41.7%				
Dodson ES	44	45	2.3%	36	45	25.0%	10	8	-20.0%	12	15	25.0%				
Dogan ES	24	16	-33.3%	29	19	-34.5%	6	4	-33.3%	17	11	-35.3%				
Dominion MS	20	6	-70.0%	9	2	-77.8%	4	6	50.0%	1	0	-100.0%	2	2	0.0%	
Dowling MS	295	202	-31.5%	118	138	16.9%	44	90	104.5%	38	56	47.4%	87	111	27.6%	
Durham ES	37	47	27.0%	60	66	10.0%	16	13	-18.8%	18	22	22.2%				
Durkee ES	79	100	26.6%	99	88	-11.1%	50	22	-56.0%	31	29	-6.5%				
East Early College HS	153	112	-26.8%	158	178	12.7%				84	79	-6.0%	151	162	7.3%	
Eastwood	102	104	2.0%	90	117	30.0%				26	28	7.7%	55	115	109.1%	
Edison MS	180	130	-27.8%	132	156	18.2%	40	46	15.0%	24	84	250.0%	129	110	-14.7%	
Eliot ES	49	58	18.4%	68	65	-4.4%	9	9	0.0%	27	24	-11.1%				
Elrod ES	34	24	-29.4%	37	52	40.5%	9	7	-22.2%	15	13	-13.3%				
Emerson ES	104	117	12.5%	103	101	-1.9%	55	42	-23.6%	31	25	-19.4%				
Empowerment Prep HS	8	4	-50.0%	5	2	-60.0%				5	2	-60.0%				
Energized ES	128	156	21.9%	229	206	-10.0%	36	45	25.0%	48	61	27.1%				
Energized MS	136	123	-9.6%	178	146	-18.0%		59	15.7%	24	53		45	55	22.2%	
E-STEM Academy	22	16	-27.3%	21	21	0.0%			, ,	0	11	,	0	32		
E-STEM HS		14			14	0.070										
E-STEM MS		58			56											
Field ES	28	45	60.7%	44	51	15.9%	8	8	0.0%	16	20	25.0%				
Fleming MS	114	100	-12.3%	87	84	-3.4%	13	37	184.6%	30	51	70.0%	46	52	13.0%	
Foerster ES	42	36	-14.3%	78	69	-11.5%	16	10	-37.5%	19	23	21.1%	.5		. 515 / 0	
Fondren ES	36	48		56	48	-14.3%	23	13	-43.5%		13					

	R	eading/E	ELA	M	athemat	ics		Writing	g		Science	е	Sc	cial Stud	dies
Campus	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff
Fondren MS	143	100	-30.1%	66	70	6.1%	16	36	125.0%	15	34	126.7%	36	56	55.6%
Fonville MS	183	146	-20.2%	133	144	8.3%	49	50	2.0%	62	70	12.9%	79	113	43.0%
Foster ES	31	46	48.4%	49	49	0.0%	24	17	-29.2%	14	15	7.1%			
Franklin ES	48	46	-4.2%	73	64	-12.3%	14	11	-21.4%	24	18	-25.0%			
Frost ES	44	21	-52.3%	21	14	-33.3%	9	4	-55.6%	3	4	33.3%			
Furr HS	43	46	7.0%	39	39	0.0%				8	10	25.0%	59	56	-5.1%
Gallegos ES	63	60	-4.8%	96	86	-10.4%	23	20	-13.0%	32	35	9.4%			
Garcia ES	62	78	25.8%	109	92	-15.6%	28	16	-42.9%	32	25	-21.9%			
Garden Oaks ES	51	58	13.7%	61	49	-19.7%	15	23	53.3%	12	14	16.7%			
Garden Villas ES	115	132	14.8%	144	148	2.8%	48	33	-31.3%	41	47	14.6%			
George Place ES	56	61	8.9%	47	70	48.9%	13	22	69.2%	10	20	100.0%			
Golfcrest ES	61	69	13.1%	93	88	-5.4%	15	13	-13.3%	52	32	-38.5%			
Gordon ES	36	35	-2.8%	36	45	25.0%	10	16	60.0%	9	6	-33.3%			
Grady MS	158	143	-9.5%	53	66	24.5%	33	43	30.3%	17	19	11.8%	45	56	24.4%
Gregg ES	72	76	5.6%	81	83	2.5%	21	25	19.0%	20	19	-5.0%			
Gregory-Lincoln ES	16	20	25.0%	34	18	-47.1%	6	7	16.7%	6	5	-16.7%			
Gregory-Lincoln MS	90	67	-25.6%	29	20	-31.0%	15	23	53.3%	12	4	-66.7%	18	12	-33.3%
Grimes ES	20	26	30.0%	37	28	-24.3%	8	7	-12.5%	8	6	-25.0%			
Grissom ES	91	102	12.1%	99	92	-7.1%	56	56	0.0%	33	45	36.4%			
Gross ES	74	72	-2.7%	81	92	13.6%	23	20	-13.0%	25	27	8.0%			
Hamilton MS	556	536	-3.6%	357	363	1.7%	212	213	0.5%	96	128	33.3%	172	183	6.4%
Harper Alternative	0	0		0	0		0	0		0					
Harris, J.R. ES	64	59	-7.8%	101	94	-6.9%	22	15	-31.8%	28	20	-28.6%			
Harris, R. P. ES	55	53	-3.6%	91	67	-26.4%	16	15	-6.3%	31	11	-64.5%			
Hartman MS	330	293	-11.2%	233	296	27.0%	72	114	58.3%	48	89	85.4%	162	122	-24.7%
Hartsfield ES	37	28	-24.3%	20	28	40.0%	10	6	-40.0%	7	13	85.7%			
Harvard ES	115	117	1.7%	125	98	-21.6%	34	21	-38.2%	37	36	-2.7%			
Helms ES	38	54	42.1%	55	70	27.3%	24	17	-29.2%	12	28	133.3%			
Henderson, J.P. ES	110	134	21.8%	166	161	-3.0%	63	63	0.0%	48	52	8.3%			
Henderson, N.Q. ES	27	27	0.0%	24	27	12.5%	10	2	-80.0%	13	17	30.8%			
Henry MS	194	132	-32.0%	125	86	-31.2%	40	63	57.5%	31	46	48.4%	95	85	-10.5%
Herod ES	123	120	-2.4%	141	136	-3.5%	40	34	-15.0%	40	47	17.5%			
Herrera ES	96	121	26.0%	108	113	4.6%	35	38	8.6%	36	37	2.8%			
Highland Heights ES	40	54	35.0%	58	54	-6.9%	21	9	-57.1%	26	14	-46.2%			
Hines-Caldwell ES	120	155	29.2%	111	136	22.5%	62	25	-59.7%	41	39	-4.9%			
Hobby ES	82	109	32.9%	150	121	-19.3%	39	53	35.9%	47	33	-29.8%			
Hogg MS	134	125	-6.7%	88	101	14.8%	33	46	39.4%	13	38	192.3%	61	53	-13.1%
Holland MS	151	119	-21.2%	71	89	25.4%	32	44	37.5%	35	36	2.9%	52	64	23.1%
Hope Academy		1			0						0			0	
Horn ES	171	165	-3.5%	182	183	0.5%	35	14	-60.0%	80	69	-13.8%			
Houston Acad International HS	68	57	-16.2%	64	77	20.3%	0			21	30	42.9%	62	117	88.7%

	R	eading/E	ELA	М	athema	tics		Writing	9		Scienc	е	Sc	ocial Stud	lies
Campus	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff
Houston Gardens ES	36	31	-13.9%	35	41	17.1%	2	7	250.0%	9	15	66.7%			
Houston, Sam Math/Sci/Tech Ctr	131	91	-30.5%	95	89	-6.3%				48	35	-27.1%	232	287	23.7%
HSBEC		0			0						1			1	
Inspired For Excel North	7	6	-14.3%	2	0	-100.0%	0	0		2	4	100.0%	0	0	
Inspired For Excel West	6	7	16.7%	2	1	-50.0%	0	1		0	0		0	3	
International HS @ Sharpstown		42			40						18			66	
Isaacs ES	30	34	13.3%	59	30	-49.2%	10	12	20.0%	16	15	-6.3%			
Jackson MS	204	187	-8.3%	134	232	73.1%	53	92	73.6%	28	70	150.0%	58	74	27.6%
Janowski ES	42	75	78.6%	51	58	13.7%	8	12	50.0%	14	12	-14.3%			
Jefferson ES	79	56	-29.1%	96	59	-38.5%	6	5	-16.7%	28	14	-50.0%			
Johnston MS	631	595	-5.7%	308	312	1.3%	205	252	22.9%	120	149	24.2%	196	233	18.9%
Jones HS	21	28	33.3%	7	15	114.3%				3	6	100.0%	49	67	36.7%
Jordan HS	79	87	10.1%	73	106	45.2%				27	31	14.8%	131	183	39.7%
Kaleidoscope MS	32	30	-6.3%	34	33	-2.9%	4	8	100.0%	9	7	-22.2%	17	12	-29.4%
Kandy Stripe MS	34	44	29.4%	11	22	100.0%	10	15	50.0%	3	6	100.0%	7	9	28.6%
Kashmere Gardens ES	36	38	5.6%	28	35	25.0%	5	8	60.0%	9	12	33.3%			
Kashmere HS	25	23	-8.0%	28	14	-50.0%				11	8	-27.3%	42	83	97.6%
Kelso ES	50	23	-54.0%	112	25	-77.7%	41	1	-97.6%	20	3	-85.0%			
Kennedy ES	81	161	98.8%	100	152	52.0%	30	52	73.3%	42	65	54.8%			
Ketelsen ES	38	52	36.8%	81	61	-24.7%	14	20	42.9%	37	20	-45.9%			
Key MS	94	51	-45.7%	77	10	-87.0%	19	17	-10.5%	29	1	-96.6%	40	9	-77.5%
Kolter ES	174	178	2.3%	147	122	-17.0%	42	20	-52.4%	50	48	-4.0%			
Lamar HS	587	608	3.6%	560	638	13.9%				272	393	44.5%	701	826	17.8%
Lanier MS	883	846	-4.2%	766	747	-2.5%	297	306	3.0%	242	234	-3.3%	284	283	-0.4%
Lantrip ES	107	116	8.4%	163	124	-23.9%	42	38	-9.5%	34	41	20.6%			
Las Americas MS	1	1	0.0%	2	2	0.0%	0	0		0	0		2	2	0.0%
Law Enforcement HS	118	103	-12.7%	39	56	43.6%				32	31	-3.1%	122	127	4.1%
Law ES	60	75	25.0%	87	63	-27.6%	30	11	-63.3%	32	23	-28.1%			
Leader's Academy HS	3	0	-100.0%	0	0					0	0		4	2	-50.0%
Lee HS	117	115	-1.7%	129	119	-7.8%				42	40	-4.8%	153	174	13.7%
Lewis ES	42	91	116.7%	27	79	192.6%	0	62		0	32				
Lockhart ES	70	128	82.9%	115	112	-2.6%	33	27	-18.2%	40	34	-15.0%			
Long MS	146	98	-32.9%	100	76	-24.0%	23	32	39.1%	20	32	60.0%	47	60	27.7%
Longfellow ES	85	98	15.3%	83	79	-4.8%		30	-9.1%	29	43	48.3%			
Looscan ES	37	52	40.5%	61	61	0.0%	3	8	166.7%	19	22	15.8%			
Love ES	40	42	5.0%	65	38	-41.5%	16	4	-75.0%	12	17	41.7%			
Lovett ES	176	186	5.7%	170	151	-11.2%	61	63	3.3%	57	63	10.5%			
Lyons ES	167	191	14.4%	219	225	2.7%	78	87	11.5%	77	69	-10.4%			
MacGregor ES	56	76	35.7%	62	61	-1.6%	18	12	-33.3%	14	32	128.6%			
Mading ES	58	57	-1.7%		62	3.3%	45	33	-26.7%	32	29	-9.4%			
Madison HS	123	133	8.1%	137	94	-31.4%				44	55	25.0%	219	261	19.2%

	R	eading/E	ELA	M	athemat	tics		Writin	ıg		Scienc	e	Sc	cial Stud	dies
Campus	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff
Marshall MS	167	127	-24.0%	121	111	-8.3%	33	70	112.1%	22	21	-4.5%	54	47	-13.0%
Martinez, C. ES	53	55	3.8%	71	69	-2.8%	15	10	-33.3%	29	22	-24.1%			
Martinez, R. ES	37	46	24.3%	66	45	-31.8%	18	12	-33.3%	19	20	5.3%			
McDade ES	32	18	-43.8%	47	28	-40.4%	6	8	33.3%	6	6	0.0%			
McNamara ES	51	43	-15.7%	68	49	-27.9%	10	14	40.0%	34		-100.0%			
McReynolds MS	116	94	-19.0%	68	70	2.9%	21	44	109.5%	24	39	62.5%	90	66	-26.7%
Memorial ES	38	41	7.9%	51	34	-33.3%	4	6	50.0%	15	18	20.0%			
Milby HS	143	141	-1.4%	177	162	-8.5%				46	72	56.5%	304	420	38.2%
Milne ES	82	73	-11.0%	80	69	-13.8%	39	28	-28.2%	22	34	54.5%			
Mitchell ES	119	175	47.1%	165	191	15.8%	28	54	92.9%	63	79	25.4%			
Montgomery ES	87	92	5.7%	119	94	-21.0%	46	37	-19.6%	29	25	-13.8%			
Moreno ES	89	130	46.1%	132	168	27.3%	22	34	54.5%	30	46	53.3%			
Mount Carmel HS	26	36	38.5%	16	23	43.8%				6	19	216.7%	24	44	83.3%
Neff ES	110	106	-3.6%	143	99	-30.8%	20	31	55.0%	44	29	-34.1%			
New Aspirations	3	2	-33.3%	4	2	-50.0%				1	0		6	12	100.0%
Ninth Grade Prep Academy	69	110	59.4%	70	106	51.4%				0			3		-100.0%
North Houston Early College	39	54	38.5%	45	102	126.7%				0	26		0	68	
Northline ES	82	81	-1.2%	68	71	4.4%	19	26	36.8%	26	32	23.1%			
Oak Forest ES	223	216	-3.1%	232	240	3.4%	67	84	25.4%	79	78	-1.3%			
Oates ES	64	85	32.8%	95	84	-11.6%	30	21	-30.0%	22	25	13.6%			
Ortiz MS	199	134	-32.7%	149	133	-10.7%	40	74	85.0%	23	45	95.7%	67	88	31.3%
Osborne ES	36	62	72.2%	69	67	-2.9%	18	9	-50.0%	25	16	-36.0%			
Paige ES	29	36	24.1%	41	50	22.0%	15	19	26.7%	13	17	30.8%			
Park Place ES	129	171	32.6%	195	237	21.5%	48	50	4.2%	66	83	25.8%			
Parker ES	164	144	-12.2%	177	148	-16.4%	42	48	14.3%	80	64	-20.0%			
Patterson ES	103	132	28.2%	143	156	9.1%	49	34	-30.6%	47	63	34.0%			
Peck ES	21	49	133.3%	24	53	120.8%	10	8	-20.0%	10	13	30.0%			
Performing and Visual Arts HS	276	313	13.4%	206	222	7.8%				95	93	-2.1%	188	227	20.7%
Pershing MS	801	752	-6.1%	370	468	26.5%	187	302	61.5%	135	211	56.3%	240	296	23.3%
Petersen ES	67	81	20.9%	93	73	-21.5%	34	35	2.9%	26	19	-26.9%			
Pilgrim MS	115	148	28.7%	103	155	50.5%	45	86	91.1%	32	44	37.5%	20	29	45.0%
Pin Oak MS	671	635	-5.4%	442	481	8.8%	198	213	7.6%	153	183	19.6%	204	213	4.4%
Piney Point ES	88	86	-2.3%	118	90	-23.7%	19	31	63.2%	27	25	-7.4%		_	
Pleasantville ES	21	41	95.2%	32	42	31.3%	6	3	-50.0%	17	8	-52.9%			
Poe ES	148	158	6.8%	161	159	-1.2%	44	49	11.4%	59	42	-28.8%			
Port Houston ES	23	47	104.3%	48	55	14.6%	4	10	150.0%	20	10				
Project Chrysalis MS	75	107	42.7%	51	76	49.0%	19	34	78.9%	12	28		33	38	15.2%
Pro-Vision MS	8	10	25.0%	6	3	-50.0%	2	5	150.0%	1	1	0.0%	0	2	
Pugh ES	51	59	15.7%		66	24.5%	2	30		16	16				
Reach Charter	0	1		0	0		_			0	0		2	0	-100.0%
Reagan HS	165	211	27.9%	187	207	10.7%				42	63		145	200	

	R	eading/E	LA	N	lathemat	ics		Writing	g		Science	е	Sc	cial Stud	dies
Campus	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff
Red ES	49	51	4.1%	46	56	21.7%	12	21	75.0%	23	30	30.4%			
Revere MS	192	182	-5.2%	154	190	23.4%	45	57	26.7%	54	67	24.1%	68	68	0.0%
Reynolds ES	41	54	31.7%	31	53	71.0%	15	12	-20.0%	7	12	71.4%			
Rhoads ES	29	33	13.8%	43	28	-34.9%	8	5	-37.5%	20	7	-65.0%			
Rice School ES	146	136	-6.8%	171	160	-6.4%	56	37	-33.9%	65	54	-16.9%			
Rice School MS	251	217	-13.5%	149	107	-28.2%	52	95	82.7%	45	45	0.0%	95	80	-15.8%
River Oaks ES	236	232	-1.7%	252	238	-5.6%	78	60	-23.1%	84	74	-11.9%			
Roberts ES	185	194	4.9%	209	180	-13.9%	53	55	3.8%	75	51	-32.0%			
Robinson ES	48	70	45.8%	54	75	38.9%	6	21	250.0%	16	25	56.3%			
Rodriguez ES	90	108	20.0%	133	140	5.3%	34	69	102.9%	38	45	18.4%			
Rogers MS	297	334	12.5%	295	326	10.5%	98	117	19.4%	91	91	0.0%	101	104	3.0%
Rogers, T.H. ES	111	120	8.1%	123	125	1.6%	30	19	-36.7%	45	44	-2.2%			
Roosevelt ES	74	75	1.4%	95	76	-20.0%	29	27	-6.9%	35	25	-28.6%			
Ross ES	40	73	82.5%	45	79	75.6%	10	15	50.0%	11	19	72.7%			
Rucker ES	56	76	35.7%	90	106	17.8%	28	27	-3.6%	47	46	-2.1%			
Rusk Academy	71	73	2.8%	50	63	26.0%	26	34	30.8%	12	23	91.7%	13	18	38.5%
Ryan MS	66	55	-16.7%	25	34	36.0%	9	24	166.7%	10	13	30.0%	30	25	-16.7%
Sanchez ES	53	64	20.8%	98	98	0.0%	25	24	-4.0%	40	37	-7.5%			
Scarborough ES	51	67	31.4%	64	64	0.0%	10	15	50.0%	15	25	66.7%			
Scarborough HS	66	67	1.5%	61	56	-8.2%				21	20	-4.8%	76	82	7.9%
Scott ES	43	37	-14.0%	57	56	-1.8%	15	18	20.0%	33	13	-60.6%			
Scroggins ES	77	76	-1.3%	132	90	-31.8%	22	23	4.5%	32	23	-28.1%			
Seguin ES	84	78	-7.1%	114	126	10.5%	15	21	40.0%	49	59	20.4%			
Shadowbriar ES	149	131	-12.1%	159	134	-15.7%	32	20	-37.5%	46	56	21.7%			
Sharpstown HS	119	80	-32.8%	122	104	-14.8%				44	34	-22.7%	168	155	-7.7%
Sharpstown MS	183	123	-32.8%	130	101	-22.3%	40	70	75.0%	25	25	0.0%	70	84	20.0%
Shearn ES	21	31	47.6%	33	54	63.6%	9	6	-33.3%	18	14	-22.2%			
Sherman ES	44	56	27.3%	90	72	-20.0%	10	15	50.0%	44	25	-43.2%			
Sinclair ES	70	71	1.4%	110	79	-28.2%	10	9	-10.0%	46	25	-45.7%			
Smith, E.O. ES	4	5	25.0%	8	10	25.0%	2	2	0.0%	5	5	0.0%			
Smith, E.O. MS	41	19	-53.7%	25	18	-28.0%	15	11	-26.7%	0	1		8	9	12.5%
Smith, K. ES	66	84	27.3%	121	93	-23.1%	11	14	27.3%	48	37	-22.9%			
SOAR Center		0			0										
South Early College HS		15			17										
Southmayd ES	77	68	-11.7%	107	116	8.4%	29	26	-10.3%	21	28	33.3%			
Sterling HS	55	53	-3.6%	29	32	10.3%				14	18	28.6%	69	118	71.0%
Stevens ES	56	73	30.4%	76	69	-9.2%	27	32	18.5%	30	26	-13.3%			
Stevenson ES	40	35	-12.5%	39	52	33.3%	16	9	-43.8%	11	11	0.0%			
Stevenson MS	427	367	-14.1%	398	404	1.5%	114	153	34.2%	97	127	30.9%	101	110	8.9%
Sugar Grove ES	29	74	155.2%	34	96	182.4%	14	12	-14.3%	5	28	460.0%			
Sutton ES	154	178	15.6%	188	175	-6.9%	52	45	-13.5%	61	81	32.8%			

	R	eading/E	LA	M	lathemat	ics		Writing	g		Scienc	е	Sc	cial Stud	dies
Campus	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff	2009	2010	Diff
Texas Connections		246			76			36			54			30	
Thomas MS	71	83	16.9%	58	42	-27.6%	13	23	76.9%	5	30	500.0%	45	48	6.7%
Thompson ES	44	56	27.3%	53	54	1.9%	22	8	-63.6%	17	21	23.5%			
Tijerina ES	61	76	24.6%	85	89	4.7%	27	6	-77.8%	19	22	15.8%			
Tinsley ES	57	55	-3.5%	65	55	-15.4%	20	11	-45.0%	19	24	26.3%			
Travis ES	151	170	12.6%	149	120	-19.5%	50	46	-8.0%	59	60	1.7%			
Twain ES	202	215	6.4%	222	219	-1.4%	70	57	-18.6%	75	95	26.7%			
Valley West ES	87	92	5.7%	113	109	-3.5%	26	23	-11.5%	39	39	0.0%			
Vision Academy		0			0										
Wainwright ES	73	79	8.2%	95	85	-10.5%	39	45	15.4%	23	22	-4.3%			
WALIPP MS	11	11	0.0%	4	5	25.0%	1	10	900.0%	0	2		1	4	300.0%
Walnut Bend ES	68	50	-26.5%	64	42	-34.4%	11	16	45.5%	32	16	-50.0%			
Waltrip HS	237	225	-5.1%	152	152	0.0%				72	95	31.9%	250	327	30.8%
Washington HS	71	98	38.0%	74	75	1.4%				45	58	28.9%	131	126	-3.8%
Welch MS	275	217	-21.1%	135	127	-5.9%	60	81	35.0%	26	22	-15.4%	96	51	-46.9%
Wesley ES	32	39	21.9%	57	51	-10.5%	9	2	-77.8%	17	16	-5.9%			
West Briar MS	586	541	-7.7%	394	357	-9.4%	173	160	-7.5%	142	126	-11.3%	185	183	-1.1%
West University ES	331	324	-2.1%	346	323	-6.6%	113	96	-15.0%	113	115	1.8%			
Westbury HS	139	151	8.6%	76	124	63.2%				25	55	120.0%	187	260	39.0%
Westside HS	503	605	20.3%	539	559	3.7%				236	283	19.9%	637	799	25.4%
Wharton ES	54	53	-1.9%	66	59	-10.6%	12	12	0.0%	16	33	106.3%	0	8	
Wheatley HS	44	51	15.9%	31	32	3.2%				7	32	357.1%	69	75	8.7%
Whidby ES	60	54	-10.0%	62	45	-27.4%	33	22	-33.3%	10	14	40.0%			
White ES	148	153	3.4%	186	178	-4.3%	74	63	-14.9%	23	49	113.0%			
Whittier ES	59	74	25.4%	84	73	-13.1%	12	10	-16.7%	34	30	-11.8%			
Williams MS	84	59	-29.8%	53	75	41.5%	14	16	14.3%	3	26	766.7%	20	22	10.0%
Wilson ES	46	53	15.2%	33	29	-12.1%	10	3	-70.0%	14	8	-42.9%	0	0	
Windsor Village ES	110	114	3.6%	119	102	-14.3%	56	71	26.8%	44	31	-29.5%			
Woodson K-8	21	25	19.0%	18	35	94.4%	3	5	66.7%	3	18	500.0%			
Woodson MS	89	73	-18.0%	33	35	6.1%	20	18	-10.0%	8	25	212.5%	41	30	-26.8%
Worthing HS	51	64	25.5%	26	24	-7.7%				5	6	20.0%	65	93	43.1%
Yates HS	69	64	-7.2%	30	33	10.0%				12	17	41.7%	86	127	47.7%
Young ES	19	33	73.7%	17	31	82.4%	2	10	400.0%	9	14	55.6%			
Young Scholars	13	13	0.0%	5	8	60.0%	3	5	66.7%	2	0	-100.0%	1	1	0.0%