

MEMORANDUM

January 27, 2016

TO: Board Members

FROM: Terry B. Grier, Ed.D.
Superintendent of Schools

SUBJECT: **TITLE I, PART A PARENT INVOLVEMENT REPORT 2014–2015**

CONTACT: Carla Stevens, 713-556-6700

Attached is a copy of the Title I, Part A Parent Involvement Report for 2014–2015. This report describes the level of parental involvement in Title I schools, as reported by schools through Chancery, and by families through the Your Voice Survey. Demographic data are also included. The data are aggregated by school, school office, and district.

Key findings include:

- Overall, 197,895 students were enrolled in 2014–2015 HISD Title I schools. Excluding individual/school compact, the district had a 48.9 percent parent involvement participation rate recorded in Chancery. Hispanic students (127,923) represented the largest Title I student group, districtwide. Asian students had the highest parent involvement participation rates (53.2 percent), while students identifying as Pacific Islander had the lowest parent involvement participation rate (31.6 percent).
- The 2014–2015 Your Voice Survey was completed by 24,070 parents of Title I students, reflecting 12.2 percent of all Title I students enrolled.
- The question related to parent involvement from the Your Voice Survey with the highest agreement rate was “My child’s school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings” with 90.3 percent. The question with the lowest agreement rate was “My child’s school gives me the training and materials to help me to help my child” with 76.1 percent.

Should you have any further questions, please contact Carla Stevens in the Research and Accountability Department at (713) 556-6700.

TBG

Attachment

cc: Superintendent’s Direct Reports
Chief School Officers
Principals
Pamela Evans
Jorge Arredondo

RESEARCH

Educational Program Report

**TITLE I, PART A PARENT INVOLVEMENT
2014 - 2015**

2016 BOARD OF EDUCATION

Manuel Rodriguez, Jr.
President

Wanda Adams
First Vice President

Diana Dávila
Second Vice President

Jolanda Jones
Secretary

Rhonda Skillern-Jones
Assistant Secretary

Anna Eastman
Michael L. Lunceford
Greg Meyers
Harvin C. Moore

Terry B. Grier, Ed.D.
Superintendent of Schools

Carla Stevens
Assistant Superintendent
Department of Research and Accountability

Kendall McCarley, Ph.D.
Research Specialist

Lissa Heckelman, Ph.D.
Research Manager

Houston Independent School District
Hattie Mae White Educational Support Center
4400 West 18th Street Houston, 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

 Administrative Response..... 2

Introduction 4

Methods..... 5

Results 6

Discussion 10

References 12

Appendix..... 13

School Pages..... 20

 District..... 20

 Elementary Schools Office 1 21

 Elementary Schools Office 2 78

 Elementary Schools Office 3 142

 Middle Schools Office 198

 High Schools Office 239

TITLE I, PART A PARENT INVOLVEMENT 2014–2015

EXECUTIVE SUMMARY

PROGRAM DESCRIPTION

The Title I, Part A program developed out of the Elementary and Secondary Education Act (ESEA) from 1965 and the No Child Left Behind Act (NCLB) from 2001. The Title I, Part A program is designed to ensure that all children have a fair, equal, and significant opportunity to obtain a high-quality education and achieve, at a minimum, proficiency on challenging state academic achievement standards and assessments. The program's goal is accomplished by providing supplemental funding for educational programs to Title I, Part A schools, which have a high percentage of students living in poverty.

Title I, Part A also includes provisions to engage parents in the education process, which helps schools and parents share accountability for high student achievement. The provisions include expanded public school choice, a broader range of supplemental educational services, local development of parental involvement plans, and building parents' capacity for using effective practices to improve their children's academic achievement (U.S. Department of Education, 2004). The program gives parents the opportunity to be informed at all levels of implementation.

For the purpose of identifying how parents were involved in the decisions that impact their children's academic success, the district identified the following eight areas by which parent involvement would be classified: individual compact, school wide compact, conference, education/training, family literacy, parent literacy, planning, and volunteering. The 2014–2015 Title I, Part A Program Handbook provides a description of each of these categories (Department of External Funding, 2014).

PURPOSE OF THE EVALUATION REPORT

The purpose of this report was to assess the level of parental involvement coded in Chancery by school staff and according to the feedback gathered on the 2014–2015 Your Voice Survey. Household demographic data were noted where available, and data were aggregated by school, school office, and district.

HIGHLIGHTS

- Overall, 197,895 students were enrolled in 2014–2015 HISD Title I schools. Excluding individual/school compact, the district had a 48.9 percent parent involvement participation rate recorded in Chancery. Hispanic students (127,923) represented the largest Title I student group, districtwide. Asian students had the highest parent involvement participation rates (53.2 percent), while students identifying as Pacific Islander had the lowest parent involvement participation rate at 31.6 percent.
- The 2014–2015 Your Voice Survey was completed by 24,070 parents of Title I students, reflecting 12.2 percent of all Title I students enrolled.
- According to Chancery, 80.9 percent of parents were identified as having received a copy of the individual/school compact. Among other parent participation categories in Chancery, the category with the highest participation rate was Conference with 40.7 percent and the category with the lowest participation rate was Parent Literacy with 8.2 percent.

- Schools from the Elementary Schools Office 3 had the highest parental involvement rates in five of seven categories: Conference, 57.0 percent; Education/Training, 19.5 percent; Family Literacy, 20.2 percent; Planning, 16.3 percent; and Volunteering, 16.3 percent, as recorded in Chancery. Elementary Schools Office 1 showed the highest parental involvement in Parent Literacy (11.9 percent). Additionally, the High Schools Office had the highest parent involvement rate for Individual/School Compact, 90.0 percent.
- The Your Voice Survey question related to parent involvement with the highest agreement rate was “My child’s school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings,” with 90.3 percent. The question with the lowest agreement rate was “My child’s school gives me the training and materials to help me to help my child,” with 76.1 percent.
- Schools from the Elementary Schools Office 3 showed the highest agreement rate from parents across all parental involvement survey questions (range: 82.0 – 92.8 percent), while schools from the High Schools Office showed the lowest agreement rate across all survey questions (range: 61.0 – 83.2 percent).

RECOMMENDATIONS

1. In light of coding errors in the Individual Compact category, schools should consider on-demand training for Title I contact positions, to accommodate staff turnover.
2. As noted in previous reports, the data coded in Chancery showed low parental involvement (8.2 –13.3 percent) in the areas of Education/Training, Parent and Family Literacy, Planning, and Volunteering, and the reasons for the low rates of involvement should be investigated. The activities are potentially not accessible to parents, and solutions should be found based on the reasons behind the low rates of involvement.
3. Additionally, while parental involvement in the Conference area was higher than involvement in the previously mentioned areas, parental involvement in this area continues to decrease from year to year. Schools should investigate why this decline has been occurring and take the necessary steps toward remediating those rates.
4. Schools should also consider providing parents with more training and materials to help them help their children since that was the question from the 2014–2015 Your Voice Survey with the lowest agreement rate.
5. Schools with lower parental involvement rates should consider adopting training activities and communication methods used by schools with higher parental involvement rates.

ADMINISTRATIVE RESPONSE

A portion of Title I, Part A funds are set aside to promote and support parental and family involvement activities and strategies that foster parent and school collaboration.

When parents are involved, students tend to achieve more, regardless of socio-economic status, ethnic/racial background or parents’ educational level.

The Family and Community Engagement Department (FACE) provides opportunities for parents to participate in The Family Learning Academy which offers free workshops, resources, and strategies to help parents help their children succeed in school.

Also, FACE offers services to help all HISD schools improve their unique engagement programs. These services give school staff and faculty the tools they need to build relationships with parents, link family events to learning, address differences on their campuses, support parent advocacy, and share power with their communities.

The Department of External Funding and the Family and Community Engagement Department will collaborate during the 2015-2016 school year to determine the barriers that are impacting parental involvement in the district as a whole.

INTRODUCTION

The Title I, Part A program developed out of the Elementary and Secondary Education Act (ESEA) from 1965 and the No Child Left Behind Act (NCLB) from 2001. The Title I, Part A program is designed to ensure that all children have a fair, equal, and significant opportunity to obtain a high-quality education and achieve, at a minimum, proficiency on challenging state academic achievement standards and assessments. The program's goal is accomplished by providing supplemental funding for educational programs to Title I, Part A schools, which have a high percentage of students living in poverty.

Title I, Part A school programs are implemented on either a schoolwide or targeted assistance basis. A schoolwide program permits a school with 40 percent or greater of its students at the poverty level to use funds from Title I, Part A and other federal education program funds and resources to improve the educational program of the entire school in order to raise academic achievement for all students. This contrasts with the targeted assistance program, through which Title I, Part A funds are used only to provide supplementary educational services for eligible students who are economically disadvantaged.

Title I, Part A also includes provisions to engage parents in the education process, which helps schools and parents share accountability for high student achievement. The provisions include expanded public school choice, a broader range of supplemental educational services, local development of parental involvement plans, and building parents' capacity for using effective practices to improve their children's academic achievement (U.S. Department of Education, 2004). The program gives parents the opportunity to be informed at all levels of implementation.

For the purpose of identifying how parents were involved in the decisions that impact their children's academic success, the district identified the following eight areas by which parent involvement would be classified: individual compact, schoolwide compact, conference, education/training, family literacy, parent literacy, planning, and volunteering. The 2014–2015 Title I, Part A Program Handbook provides a description of each of these categories (Department of External Funding, 2014):

Individual Compact – A contract that lists the responsibilities of parents, staff, and students from Title I Targeted Assistance Schools to improve student achievement.

Schoolwide Compact – A contract that lists the responsibilities of parents, staff, and students from Title I Schoolwide Schools to improve student achievement.

Conference – A one-on-one meeting between the parent and classroom teacher at a minimum; may include others such as the assistant principal, counselor, or another stakeholder.

Education/Training – Classes or topics covering parenting skills and ways that parents can assist their child to become successful mastering the state's academic standards and assessments.

Family Literacy – Sustained classes and continuing education that help the parent (or other family member) and child(ren) become literate in reading and computer skills.

Parent Literacy – Sustained classes and continuing education that help the parent become literate in reading, computer skills, and/or job skills.

Planning – An opportunity for parents to meet and plan activities that will increase parental involvement at the local campus, as well as an opportunity for parents to give input about how Title I, Part A funds are used at the local campus.

Volunteering – Parents at the local campus participating in capacity building activities that help foster an environment conducive for learning.

SUPPORTING RESEARCH

Many studies have shown that parental involvement correlates positively with student achievement (Fan & Chen, 2001; Shaver & Walls, 1998; Sui-Chu & Willms, 1996; Fehrmann, Keith, & Reimers, 1987). Student achievement can be operationally defined as several indicators including GPA, standardized test scores, and post-secondary success. Parental involvement is also a broad term and can refer to activities ranging from reading with students at home to collaborating with the community in order to improve educational opportunities for students. Epstein (1987) identified six major types of parental involvement that are widely accepted: parenting, communicating, volunteering, learning at home, decision-making, and community collaboration. The eight areas of parent involvement coded in Chancery by the district closely mirror Epstein's categories. The variation among these areas demonstrates that there are many ways for parents to be involved and make a positive impact on their children's achievement.

Studies have also shown that parental involvement correlates positively with student achievement regardless of ethnicity or socioeconomic status (Jeynes, 2007). However, some studies show that socioeconomic status and parental involvement are positively related (Balli, 1996; Bracey, 1996). In other words, parental involvement is usually low in families of low socioeconomic status and parental involvement is usually high in families of high socioeconomic status. This makes the Title I, Part A parental involvement provisions all the more important. If parents of students in Title I schools are encouraged and held accountable to engage in their children's learning, student achievement should increase.

METHODS

DATA COLLECTION

There were 261 Title I, Part A campuses in the Houston Independent School District (HISD) during the 2014–2015 school year. All campuses were designated as Title I Schoolwide Schools.

Data were obtained from two sources. Student demographics by ethnicity and Title I status, along with parental involvement data in the eight participation categories were obtained from the Chancery Student Information System and were recorded by school staff. The percentage of parental involvement was calculated by dividing the number of coded students by the number of students enrolled.

Since all Title I schools in HISD were considered schoolwide in 2014–2015, all parent compact coding should have been under the School Compact category in Chancery, but the data were miscoded under Individual Compact in several instances. In this report, data coded for Individual Compact and School Compact have been combined.

Beginning in 2012–2013, a districtwide survey called Your Voice was conducted by RDA group, a global market research and consulting firm, for HISD. Surveys were distributed to all parents in the district, and parents were asked to return the completed surveys to the schools or to complete them online. Seven questions on the survey were related to parental involvement, and parents were asked if they agreed or disagreed with each question (**Table 1**, page 6). Surveys were provided in three languages: English, Spanish, and Vietnamese.

Table 1. Your Voice survey parental involvement questions, 2014–2015

Question Number	Survey Question
1	My child's school has explained the different assessments used to determine student academic achievement to me.
2	My child's school has explained the curriculum to me.
3	My child's school has explained academic expectations to me.
4	The school and district give opportunities for me to give input on improving parent involvement and parent engagement.
5	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings.
6	The school and district have given me a copy of the parent involvement policies and the parent/school compact.
7	My child's school gives me the training and materials to help me to help my child.

Source: Your Voice Survey 2014–2015

DATA LIMITATIONS

The number of surveys received from parents represented only 12.2 percent of the total number of Title I students enrolled during the 2014–2015 school year.

RESULTS

WHAT WAS THE PARENT INVOLVEMENT RATE, AS RECORDED IN CHANCERY?

- For the 2014–2015 school year, 261 schools had parent involvement data recorded in Chancery. Of those, 33 schools had total parent involvement rates below five percent (excluding Individual and School Compact) (**Appendix A**, pages 13–19).
- Hispanic students (127,923) represented the largest Title I student group districtwide. Asian students had the highest parent involvement participation rates, excluding individual/schoolwide compact, (53.2 percent), while Pacific Islander students had the lowest parent involvement participation rate at 31.6 percent, followed by African American students (42.9 percent), American Indian students (44.1 percent), White students (48.9 percent), students identifying as two or more races (51.0 percent), and Hispanic students (51.1 percent). Overall, the district had a 48.9 percent parent involvement participation rate (not including individual/schoolwide compact) recorded in Chancery (page 20).
- According to Chancery, 80.9 percent of parents were identified as having received a copy of the individual or school compact. Among other parent participation categories in Chancery, the category with the highest participation rate was Conference, with 40.7 percent, and the category with the lowest participation rate was Parent Literacy, with 8.2 percent. The percentage of parent involvement increased from 2013–2014 to 2014–2015 in individual/schoolwide compact, Planning, and Volunteering, while parent involvement decreased in Conference, Education/Training, Family Literacy, and Parent Literacy (**Figure 1**, page 7).

Figure 1. Districtwide parental involvement from Chancery, 2012–2013 to 2014–2015

Source: Chancery 06/05/2015, 07/14/2014, 07/31/2013

- Of the 261 Title I schools in HISD, the following schools had parent participation rates below three percent in each of the seven areas: Challenge High School, TSU Charter Lab School, Baylor College of Medicine Academy, Bastian Elementary School, Young Scholars Academy for Excellence, Kandy Stripe Academy, Farias Early Childhood Center, Windsor Village Elementary School, Franklin Elementary School, Looscan Elementary School, Mading Elementary School, Sugar Grove Middle School, Rusk School, Fondren Elementary School, Burbank Middle School, Dogan Elementary School, Golfcrest Elementary School, and Key Middle School (**see Appendix B**, school pages).
- Schools from the Elementary Schools Office 3 had the highest parental involvement rates in five of seven categories: Conference, 57.0 percent; Education/Training, 19.5 percent; Family Literacy, 20.2 percent; Planning, 16.3 percent; and Volunteering, 16.3 percent, as recorded in Chancery. Elementary Schools Office 1 showed the highest parental involvement in Parent Literacy (11.9 percent). Schools from the Elementary Schools Office 1 had the lowest parental involvement rates in Education/Training (10.9 percent).
- Additionally, the High Schools Office had the highest parent involvement rate for Individual/School Compact, 90.0 percent, but the lowest parental involvement rates in three of the remaining categories: Family Literacy, 2.8 percent; Parent Literacy, 2.6 percent; and Volunteering, 1.7 percent. Schools from the Middle Schools Office had the lowest parental involvement participation rates in Individual/School Compact (75.8 percent), Conference (28.9 percent) and Planning (4.9 percent) (**Figure 2**, page 8).

Figure 2: Parental involvement from Chancery by school office, 2014–2015

Source: Chancery 06/05/2015, 07/14/2014, 07/31/2013

HOW DID PARENTS RESPOND ON THE 2014–2015 YOUR VOICE SURVEY?

- The 2014–2015 Your Voice Survey was completed by 24,070 parents of Title I students, reflecting 12.2 percent of all Title I students enrolled.
- Farias Early Childhood Center had the highest Your Voice Survey completion rate among parents (85.7 percent), while Energized for STEM Middle School Southeast and Middle College Fraga had the lowest Your Voice completion rates among parents (0.0 percent), followed by Woodson (1.2 percent) and REACH Charter High School (1.8 percent) (**Appendix A**, pages 13–19).
- The question related to parent involvement from the Your Voice Survey with the highest agreement rate was “My child’s school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings,” with 90.3 percent. The question with the lowest agreement rate was “My child’s school gives me the training and materials to help me to help my child,” with 76.1 percent (**Figure 3**, page 9).
- Schools from the Elementary Schools Office 3 showed the highest agreement rate from parents across all parental involvement survey questions (range: 82.0 – 92.8 percent). Schools in the High Schools Office showed the lowest agreement rates across all survey questions (range: 61.0 – 83.2 percent).
- **Table 2** (page 10) lists the top three schools (except in the case of a tie), with the highest agreement rates on the Your Voice Survey, by question.

Figure 3: Percent of parents agreeing with Your Voice Survey parental involvement questions, by school office, 2014–2015

	Q1	Q2	Q3	Q4	Q5	Q6	Q7
Elementary 1	85.5	83.3	86.7	87.4	91.2	88.0	76.5
Elementary 2	86.9	84.6	88.2	89.5	92.0	89.4	79.6
Elementary 3	88.2	86.1	89.2	89.6	92.8	90.9	82.0
Middle	78.1	78.4	83.0	83.3	84.1	85.2	63.7
High	74.6	76.5	81.4	81.4	83.1	83.2	61.0
Total	84.8	83.3	87.0	87.6	90.3	88.5	76.1

Source: Your Voice Survey 2014–2015

Table 2: Schools with the highest percentage of parents agreeing with each parental involvement question from the Your Voice Survey, 2014–2015

Question Number	Schools
Q1: Explained student achievement	Energized for STEM HS Southwest (n=10): 100%
	Shadowbriar Elementary School (n=40): 100%
	Ketelsen Elementary School (n=35): 97%
Q2: Explained curriculum	Eastwood Academy (n=38): 100%
	Energized for STEM HS Southwest (n=10): 100%
	Middle College Gulfton (n=6): 100%
	TSU Charter Lab School (n=7): 100%
Q3: Explained academic expectations	Dávila Elementary School (n=43): 100%
	Eastwood Academy (n=38): 100%
	Energized for STEM HS Southwest (n=10): 100%
	Middle College Gulfton (n=6): 100%
	South Early College High School (n=13): 100%
	TSU Charter Lab School (n=7): 100%
Q4: Allowed parent input	TSU Charter Lab School (n=7): 100%
	Port Houston Elementary School (n=80): 99%
	Crespo Elementary School (n=70): 99%
Q5: Gave opportunities for parent participation	Eastwood Academy (n=38): 100%
	Energized for STEM HS Southwest (n=10): 100%
	Gregg Elementary School (n=32): 100%
	Ketelsen Elementary School (n=35): 100%
	Love Elementary School (n=51): 100%
	TSU Charter Lab School (n=7): 100%
Q6: Provided parent involvement policies and parent/school compact	Energized for STEM HS Southwest (n=10): 100%
	High School for Law Enforcement and Criminal Justice (n=19): 100%
	Ketelsen Elementary School (n=35): 100%
	Middle College Gulfton (n=6): 100%
	TSU Charter Lab School (n=7): 100%
Q7: Provided training and materials	Port Houston Elementary School (n=80): 98%
	Ketelsen Elementary School (n=35): 97%
	Laurenzo Early Childhood Center (n=207): 96%

Source: Your Voice Survey 2014–2015

DISCUSSION

The Title I, Part A program is designed to help students living in poverty obtain a high-quality education and achieve proficiency on state standards and assessments by providing additional funding to their schools. The program calls for parents to be involved in their children's education process, and as a way of holding schools, parents, and children accountable, HISD developed a Parent Compact. In Chancery, schools can indicate whether parents have received a copy of the parent compact under two categories: Individual Compact for Title I targeted assistance schools and School Compact for Title I schoolwide schools. Since all Title I schools in HISD were considered schoolwide in 2014–2015, all parent compact coding should have been under the School Compact category in Chancery, but the data were coded incorrectly as Individual Compact in a few instances. In this report, data coded for Individual Compact and School

Compact have been combined. Coding inaccuracies are a consistent problem. This may be due, in part, to high turnover in rates among Title I contact positions. Providing training opportunities in data coding for an additional staff member may help smooth the transition for new hires in the Title I contact position.

For the 2014–2015 school year, school staff recorded in Chancery that 80.9 percent of parents in the district received a copy of the parent compact, which is an increase from the 77.8 percent seen in 2013–2014, but down from the 85.6 percent seen in 2012–2013.

Schools with low participation rates in the remaining parent involvement categories are expected to have improvement plans in place. The Parent Advisory Council (PAC) is required to meet four times per year to solicit input from parents. Increasing attendance at the PAC meetings may be a first step to improving parental involvement. Ultimately, however, the success of parental involvement programs is dependent on principal buy-in. Schools with higher parental involvement almost always have principals who are enthusiastic about providing multiple opportunities for parents to participate in various activities, including conferences, workshops, volunteering, etc. One way to increase principal buy-in might be to start with the School Support Officers (SSOs). By emphasizing the importance of parental involvement with the SSOs, there may be more support for principals to increase participation rates.

The percentage of parent involvement recorded in Chancery decreased from 2013–2014 to 2014–2015 in all areas, except planning and volunteering. Based on this data, schools may want to consider new ways to engage parents or more accurately record participation in Chancery. Overall, Parent Literacy had the lowest parental involvement rate (8.2 percent), followed by Volunteering (10.2 percent), Planning (12.4 percent), Family Literacy (12.8 percent), and Education/Training (13.3 percent). Schools should consider investigating possible reasons for this the lack of participation in each of these areas related to parental involvement, and tailor efforts to increase participation accordingly. For example, many schools may schedule parent involvement activities on the same day, at the same time, every month or two. Those times may not be convenient for all parents. However, by varying the times and days, or by providing several opportunities for parents to attend a given activity, rates of parent involvement may increase.

According to parents who completed the Your Voice Survey, the survey question with the highest agreement rate was “My child’s school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings,” at 90.3 percent. The question with the lowest agreement rate was “My child’s school gives me training and materials to help me to help my child” at 76.1 percent. Based on these results, schools should consider providing parents with more training and materials so that they are better equipped to help their children.

REFERENCES

- Balli, S. J. (1996). Family diversity and the nature of parental involvement. *Educational Forum*, 60, 149–155.
- Bracey, G. W. (1996). SES and involvement. *Phi Delta Kappan*, 78, 169–170.
- Department of External Funding. (2014). *2014–2015 Title I, Part A Program Handbook*. Houston, TX: HISD. Retrieved from http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/8026/Title_I_Online%20Handbook.pdf
- Epstein, J. L. (1987). Parent involvement: What research says to administrators. *Education and Urban Society*, 19, 119–136.
- Fan, X. & Chen, M. (2001). Parental involvement and students' academic achievement: A meta-analysis. *Educational Psychology Review*, 13, 1–22.
- Fehrmann, P. G., Keith, T. Z., & Reimers, T. M. (1987). Home influence on school learning: Direct and indirect effects of parental involvement on high school grades. *The Journal of Educational Research*, 80, 330–337.
- Jeynes, W. H. (2007). The relationship between parental involvement and urban secondary school student academic achievement: A meta-analysis. *Urban Education*, 42, 82–110.
- Shaver, A. V. & Walls, R. T. (1998). Effect of Title I parent involvement on student reading and mathematics achievement. *Journal of Research & Development in Education*, 31, 90–97.
- Sui-Chu, E. H. & Willms, J. D. (1996). Effects of parental involvement on eighth-grade achievement. *Sociology of Education*, 69, 126–141.
- United States Department of Education. (2004). *Parental Involvement: Title I, Part A, No Child Left Behind*. Retrieved from <http://www.ed.gov/programs/titleiparta/parentinvguid.doc>

Appendix A: Percent parent participation (excluding individual/school compact) and percent Your Voice Survey completion by school, 2014–2015

School	Percent Parent Participation (excluding compact)	Percent Your Voice Survey Completion
Elementary Schools Office 1		
Louisa Alcott Elementary School	24.5	5.4
Charles Barrick Elementary School	46.8	16.8
Mamie Bastian Elementary School	6.3	8.9
Roy P. Benavidez Elementary School	64.0	14.2
Joyce Benbrook Elementary School	58.7	12.1
Edward Blackshear Elementary School	99.1	3.3
Robert Browning Elementary School	98.1	13.1
Luther Burbank Elementary School	1.0	9.6
John Codwell Elementary School	39.7	17.4
Jaime Dávila Elementary School	76.2	11.2
Helen DeChaumes Elementary School	96.7	37.6
Mylie Durham Elementary School	96.1	19.5
John Durkee Elementary School	41.7	12.0
Energized for Excellence Early Childhood Center	78.0	53.1
Energized for Excellence Elementary School	42.5	47.9
Armandina Farias Early Childhood Center	1.7	85.7
Eugene Field Elementary School	1.1	16.2
Marcellus Foster Elementary School	1.4	9.4
Robert Frost Elementary School	1.1	7.2
Victor Hartsfield Elementary School	31.6	3.7
James Helms Elementary School	60.9	13.8
John J. Herrera Elementary School	92.1	9.3
Highland Heights Elementary	72.5	4.7
Rollin Isaacs Elementary School	49.9	7.8
Peter Janowski Elementary School	17.4	13.3
Thomas Jefferson Elementary School	31.6	7.4
Kandy Stripe Academy	0.3	8.4
Anna Kelso Elementary School	26.8	7.9
James Ketelsen Elementary School	88.4	6.6
Lucian Lockhart Elementary School	93.0	26.0
Adele Looscan Elementary School	1.3	6.9
William Love Elementary School	14.4	12.8
E. A. "Squatty" Lyons Elementary School	98.7	8.0
Henry MacGregor Elementary School	63.1	12.7
Reagan Mading Elementary School	0.3	7.1
Clemente Martínez Elementary School	2.6	6.9
Memorial Elementary School	63.0	17.9
Joe Moreno Elementary School	75.0	18.0
Northline Elementary School	57.0	10.3
Lora Peck Elementary School	86.4	5.1
Samuel Red Elementary School	85.1	17.2
Judson Robinson Elementary School	3.8	15.4
Theodore Roosevelt Elementary School	36.5	11.0

Appendix A: Percent parent participation (excluding individual/school compact) and percent Your Voice Survey completion by school, 2014–2015		
School	Percent Parent Participation (excluding compact)	Percent Your Voice Survey Completion
Walter Scarborough Elementary School	49.0	33.3
School at St. George Place	28.8	17.8
Charles Shearn Elementary School	52.9	10.2
Thomas Sinclair Elementary School	7.8	21.5
Ruby Thompson Elementary School	2.0	5.9
Eleanor Tinsley Elementary School	38.5	20.0
William B. Travis Elementary School	87.4	24.7
TSU Charter Lab School	0.0	8.1
Walnut Bend Elementary School	65.8	13.6
Tina Whidby Elementary School	40.3	10.6
Ethel Young Elementary School	17.4	19.7
Young Learners Charter School	97.3	22.1
Young Scholars Academy for Excellence	1.2	2.4
Elementary Schools Office 2		
Almeda Elementary School	91.5	12.5
Ralph Anderson Elementary	42.9	10.7
Ashford Elementary School	96.3	11.2
Jewel Askew Elementary School	59.1	12.0
Kate Bell Elementary School	65.9	12.3
Bellfort Early Childhood Center	16.3	11.1
James Bonham Elementary School	13.6	51.4
Melinda Bonner Elementary School	33.8	10.3
Briar Meadow Charter School	99.7	29.3
Andrew Briscoe Elementary	63.5	12.3
Brookline Elementary School	40.5	10.8
John Cornelius Elementary School	99.8	9.8
Manuel Crespo Elementary School	79.1	9.2
Ray Daily Elementary School	62.8	17.2
James DeAnda Elementary School	95.7	10.5
Lorenzo De Zavala Elementary School	80.4	40.0
Ralph Waldo Emerson Elementary School	50.5	18.7
Cecile Foerster Elementary School	1.3	4.1
Walter Fondren Elementary School	28.1	20.3
Benjamin Franklin Elementary School	0.5	9.8
Mario Gallegos Elementary School	35.9	21.4
Garden Oaks Montessori	99.7	21.5
Garden Villas Elementary School	43.3	21.5
Golfcrest Elementary School	2.1	16.8
Lucile Gregg Elementary School	43.3	6.5
Gregory-Lincoln Education Center	77.4	7.3
Virgil Grissom Elementary School	96.9	14.0
Jenard Gross Elementary	32.5	8.8
Sharon Halpin Early Childhood Center	88.9	19.7
John Richardson Harris Elementary School	71.7	51.8

Appendix A: Percent parent participation (excluding individual/school compact) and percent Your Voice Survey completion by school, 2014–2015

School	Percent Parent Participation (excluding compact)	Percent Your Voice Survey Completion
Jean Hines-Caldwell Elementary School	30.1	14.7
William P. Hobby Elementary School	26.0	5.7
Martin Luther King Jr. Early Childhood Center	96.4	44.7
James Law Elementary School	1.9	7.7
Judd Lewis Elementary School	54.4	7.6
Mandarin Chinese Language Immersion Magnet School	21.6	22.9
A. A. Milne Elementary School	38.1	6.6
James Mitchell Elementary School	39.3	12.9
James Montgomery Elementary School	41.1	11.5
Neff Early Learning Center	37.2	25.6
Pat Neff Elementary School	73.1	17.6
Park Place Elementary School	48.7	12.2
Cynthia Parker Elementary School	39.7	23.8
Robert Patterson Elementary School	92.1	33.5
Henry Petersen Elementary School	36.4	15.6
Thomas Pilgrim Academy	73.9	11.6
Piney Point Elementary School	71.6	34.1
Billy R. Reagan K-8 Education Center	54.2	5.3
James Reynolds Elementary School	98.0	5.8
The Rice School (La Escuela Rice)	68.1	11.7
Pearl Rucker Elementary School	71.2	12.9
Thomas Rusk School	1.0	5.6
George Sánchez Elementary School	75.2	41.2
Juan Seguin Elementary School	62.1	14.3
Shadowbriar Elementary School	36.0	10.9
Joanna Southmayd Elementary School	34.5	12.5
Felix Tijerina Elementary School	16.4	23.6
Valley West Elementary School	96.1	32.0
Wharton Dual Language Academy	92.4	24.7
Edward White Elementary School	53.8	22.3
Woodrow Wilson Montessori	22.2	19.0
Windsor Village Elementary School	0.5	53.1
Carter Woodson School	3.8	1.2
Elementary Schools Office 3		
Charles Atherton Elementary School	82.6	20.9
James Berry Elementary School	95.5	17.6
Braeburn Elementary School	96.0	66.1
Blanche Bruce Elementary School	34.2	43.9
David Burnet Elementary School	95.0	13.4
James Burrus Elementary School	98.9	8.6
Rufus Cage Elementary School	91.1	66.0
Edna Carrillo Elementary School	93.9	46.1
Al Condit Elementary School	4.2	39.0
Felix Cook Jr. Elementary School	72.3	10.8

Appendix A: Percent parent participation (excluding individual/school compact) and percent Your Voice Survey completion by school, 2014–2015

School	Percent Parent Participation (excluding compact)	Percent Your Voice Survey Completion
Ethel Coop Elementary School	79.5	8.6
David "Davy" Crockett Elementary School	94.0	18.6
Leroy Cunningham Elementary School	73.3	28.5
Matthew Dogan Elementary School	1.7	18.4
Charles Eliot Elementary School	56.6	68.7
Elmore Elementary School	20.6	7.0
Horace Elrod Elementary School	25.4	11.4
Fonwood Early Childhood Center	96.2	50.1
Macario García Elementary School	51.0	8.4
Roland Plunkett Harris Elementary School	88.2	38.8
James Pinckney Henderson Elementary School	96.3	52.0
Nathaniel Q. Henderson Elementary School	53.1	5.3
Gary L. Herod Elementary School	68.3	18.6
Hilliard Elementary School	23.7	5.8
Kashmere Gardens Elementary School	36.5	5.6
John F. Kennedy Elementary School	9.8	11.6
Dora Lantrip Elementary School	80.2	9.8
Ninfa Laurenzo Early Childhood Center	78.5	67.2
Henry Wadsworth Longfellow Elementary School	27.2	14.0
Edgar Lovett Elementary School	95.4	71.2
Thurgood Marshall Elementary School	82.1	12.1
Raul C. Martínez Elementary School	26.9	16.2
Ernest McGowen Sr. Elementary School	40.9	7.8
Ila McNamara Elementary School	26.5	7.4
Gabriela Mistral Early Childhood Center	97.1	61.5
Oak Forest Elementary School	96.1	22.0
James Oates Elementary School	74.2	21.1
John G. Osborne Elementary	17.1	5.4
Roderick Paige Elementary School	1.3	2.6
Pleasantville Elementary School	94.5	45.8
Edgar Allan Poe Elementary School	99.4	21.6
Port Houston Elementary School	75.1	25.3
Project Chrysalis Middle School	96.2	28.0
Leeona Pugh Elementary School	98.8	59.4
Sylvan Rodríguez Elementary School	52.9	59.3
Betsy Ross Elementary School	1.8	9.9
Mary Scroggins Elementary School	98.5	12.0
Shadydale Elementary School	26.0	12.3
Sidney Sherman Elementary School	72.0	9.6
Katherine Smith Elementary School	67.5	5.3
Lulu Stevens Elementary School	99.7	10.8
William Sutton Elementary School	93.6	12.4
Jonathan Wainwright Elementary School	67.0	25.8
Mabel Wesley Elementary	91.1	14.6

Appendix A: Percent parent participation (excluding individual/school compact) and percent Your Voice Survey completion by school, 2014–2015		
School	Percent Parent Participation (excluding compact)	Percent Your Voice Survey Completion
John Greenleaf Whittier Elementary School	56.8	43.8
Middle Schools Office		
Crispus Attucks Middle School	8.7	2.9
Baylor College of Medicine Academy at Ryan	0.4	11.3
Frank Black Middle School	29.0	12.8
Luther Burbank Middle School	13.8	10.1
Ruby Clifton Middle School	42.8	6.7
Ezekiel Cullen Middle School	83.6	4.7
James Deady Middle School	34.5	3.5
Richard Dowling Middle School	49.7	5.4
Thomas Alva Edison Middle School	93.6	3.3
Energized for Excellence Middle School	98.6	16.8
Energized for STEM Middle School Southeast	96.2	0.0
Energized for STEM Middle School Southwest	93.1	3.7
Lamar Fleming Middle School	56.2	2.6
Walter Fondren Middle School	1.4	3.2
Richard Fonville Middle School	24.6	4.8
Forest Brook Middle School	9.2	5.3
Henry Grady Middle School	66.7	9.8
Alexander Hamilton Middle School	53.6	10.5
Charles Hartman Middle School	42.4	4.2
Patrick Henry Middle School	27.1	6.3
High School Ahead Academy	98.1	9.0
James Hogg Middle School	11.0	5.1
William S. Holland Middle School	80.9	2.8
Inspired for Excellence Academy West	96.6	2.0
Thomas "Stonewall" Jackson Middle School	30.3	4.2
Albert Sidney Johnston Middle School	50.4	12.0
Francis Scott Key Middle School	1.8	3.3
Las Américas Middle School	73.1	17.8
John Marshall Middle School	14.5	4.3
John McReynolds Middle School	2.3	4.7
Daniel Ortiz Jr. Middle School	1.7	3.6
John J. Pershing Middle School	96.8	7.7
Paul Revere Middle School	20.8	4.8
William Stevenson Middle School	24.2	8.2
Sugar Grove Middle School	1.0	3.7
Texas Connections Academy at Houston	1.3	8.1
Albert Thomas Middle School	25.8	9.3
Louie Welch Middle School	26.7	2.8
West Briar Middle School	97.5	9.1
McKinley Williams Middle School	21.9	3.4
High Schools Office		
Stephen F. Austin High School	16.0	5.2

Appendix A: Percent parent participation (excluding individual/school compact) and percent Your Voice Survey completion by school, 2014–2015

School	Percent Parent Participation (excluding compact)	Percent Your Voice Survey Completion
Bellaire High School	98.8	11.6
Challenge Early College High School	0.0	9.8
César Chávez High School	19.3	4.0
Jefferson Davis High School	8.2	4.1
Michael E. DeBakey High School For Health Professions	100.0	15.1
East Early College High School	38.7	10.9
Eastwood Academy for Academic Achievement	13.5	9.5
Energized for STEM High School Southeast	95.2	5.0
Energized for STEM High School Southwest	98.1	3.3
Energy Institute High School	36.7	12.6
Ebbert Furr High School	70.4	4.9
Frances Harper Alternative School	78.6	3.0
High School for Law Enforcement and Criminal Justice	15.2	4.5
Hope Academy Charter School	5.9	5.6
Houston Academy for International Studies	70.0	9.9
Sam Houston Math, Science, & Technology Center	25.0	4.3
Jesse Jones High School	70.9	5.1
Barbara Jordan High School for Careers	40.8	5.2
Kashmere High School	33.9	3.5
Mirabeau B. Lamar High School	30.9	9.9
Lee High School	14.3	3.3
Mickey Leland Young Men's College Preparatory Academy	54.7	12.8
Liberty High School	73.2	2.5
Jane Long Academy	43.3	4.9
James Madison High School	93.4	3.2
Middle College High School HCC Felix Fraga	100.0	0.0
Middle College High School HCC Gulfton	79.7	5.0
Charles Milby High School	60.8	4.6
Mount Carmel Academy	45.2	11.0
North Forest High School	53.9	4.2
North Houston Early College High School	35.4	10.8
REACH Charter High School	50.4	1.8
John Reagan High School	96.9	6.3
George Scarborough High School	67.4	3.8
Sharpstown High School	17.6	3.2
Sharpstown International School	99.7	10.6
South Early College High School	97.7	10.7
Ross Sterling High School	11.4	3.5
Stephen Waltrip High School	9.1	6.1
Booker T. Washington High School	13.8	5.1
Westbury High School	24.4	4.8
Westside High School	0.1	11.4

Appendix A: Percent parent participation (excluding individual/school compact) and percent Your Voice Survey completion by school, 2014–2015		
School	Percent Parent Participation (excluding compact)	Percent Your Voice Survey Completion
Phillis Wheatley High School	27.8	4.8
Evan Worthing High School	75.0	4.2
Jack Yates High School	10.9	4.0
Young Women's College Preparatory Academy	22.6	9.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014–2015

APPENDIX B

HISD Districtwide

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	51,046	42.9
American Indian	340	44.1
Asian	5,121	53.2
Hispanic	127,923	51.1
Pacific Islander	155	31.6
White	11,869	48.9
Two or More	1,441	51.0
Total Enrollment	197,895	48.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
197,895	4.1	76.8	40.7	13.3	12.8	8.2	12.4	10.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=24,070
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.8
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	87.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.5
7 .	My child's school gives me the training and materials to help me to help my child	76.1

APPENDIX B

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	9,775	38.9
American Indian	43	53.5
Asian	384	46.1
Hispanic	23,175	54.1
Pacific Islander	14	42.9
White	1,608	48.9
Two or More	218	54.6
Total Enrollment	35,217	49.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
35,217	6.6	71.7	42.9	10.9	17.7	11.9	12.9	16.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=4,918
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.5
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	86.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.0
7 .	My child's school gives me the training and materials to help me to help my child	76.5

APPENDIX B

Louisa Alcott Elementary School

School No: 102

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	262	21.0
Hispanic	77	36.4
Total Enrollment	339	24.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
339	20.4	6.8	21.8	0.0	22.1	1.8	21.2	4.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 16
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	62.5
2 .	My child's school has explained the curriculum to me	87.5
3 .	My child's school has explained academic expectations to me	87.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	81.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.5
7 .	My child's school gives me the training and materials to help me to help my child	50.0

APPENDIX B

Charles Barrick Elementary School

School No: 107

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	5	20.0
Hispanic	673	47.0
White	15	46.7
Two or More	2	50.0
Total Enrollment	695	46.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
695	0.0	94.0	41.3	0.1	13.2	0.4	1.2	3.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=93
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	92.5
2 .	My child's school has explained the curriculum to me	88.2
3 .	My child's school has explained academic expectations to me	92.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.5
7 .	My child's school gives me the training and materials to help me to help my child	88.2

APPENDIX B

Mamie Bastian Elementary School

School No: 108

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	453	7.1
American Indian	1	0.0
Asian	5	0.0
Hispanic	221	5.0
White	4	0.0
Two or More	4	0.0
Total Enrollment	688	6.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
688	0.3	93.8	0.4	0.0	6.1	0.3	0.1	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=52
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	55.8
2 .	My child's school has explained the curriculum to me	57.7
3 .	My child's school has explained academic expectations to me	59.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	59.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	67.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	71.2
7 .	My child's school gives me the training and materials to help me to help my child	40.4

APPENDIX B

Roy P. Benavídez Elementary School

School No: 295

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	90	42.2
Asian	30	50.0
Hispanic	814	67.9
White	24	29.2
Two or More	2	50.0
Total Enrollment	960	64.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
960	0.0	93.5	63.1	0.2	0.2	0.3	0.3	3.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 114
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.6
2 .	My child's school has explained the curriculum to me	87.7
3 .	My child's school has explained academic expectations to me	87.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	81.6
7 .	My child's school gives me the training and materials to help me to help my child	76.3

APPENDIX B

Joyce Benbrook Elementary School

School No: 268

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	23	60.9
Asian	3	66.7
Hispanic	565	58.6
White	17	58.8
Two or More	2	50.0
Total Enrollment	610	58.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
610	0.2	94.6	47.7	7.5	22.0	0.7	0.7	2.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=53
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	86.8
2 .	My child's school has explained the curriculum to me	90.6
3 .	My child's school has explained academic expectations to me	79.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	84.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	84.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	81.1
7 .	My child's school gives me the training and materials to help me to help my child	73.6

APPENDIX B

Edward Blackshear Elementary School

School No: 110

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	423	99.1
American Indian	2	100.0
Asian	2	100.0
Hispanic	107	99.1
White	4	100.0
Two or More	2	100.0
Total Enrollment	540	99.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
540	0.0	99.3	99.1	1.3	98.9	0.7	0.4	98.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 14
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.6
2 .	My child's school has explained the curriculum to me	85.7
3 .	My child's school has explained academic expectations to me	78.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	78.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	85.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	71.4
7 .	My child's school gives me the training and materials to help me to help my child	64.3

APPENDIX B

Robert Browning Elementary School

School No: 120

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	6	100.0
American Indian	1	100.0
Asian	4	100.0
Hispanic	597	98.0
White	6	100.0
Two or More	2	100.0
Total Enrollment	616	98.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
616	0.0	100.0	93.7	49.0	33.8	33.9	1.6	44.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=64
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.8
2 .	My child's school has explained the curriculum to me	79.7
3 .	My child's school has explained academic expectations to me	90.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.6
7 .	My child's school gives me the training and materials to help me to help my child	79.7

APPENDIX B

Luther Burbank Elementary School

School No: 122

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	117	1.7
Hispanic	803	0.9
White	10	0.0
Two or More	1	0.0
Total Enrollment	931	1.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
931	0.1	2.4	0.8	0.0	0.2	0.0	0.2	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=78
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.3
2 .	My child's school has explained the curriculum to me	82.1
3 .	My child's school has explained academic expectations to me	87.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.8
7 .	My child's school gives me the training and materials to help me to help my child	73.1

APPENDIX B

John Codwell Elementary School

School No: 123

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	466	39.9
American Indian	1	100.0
Hispanic	29	31.0
Two or More	5	60.0
Total Enrollment	501	39.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
501	0.0	42.3	39.7	32.3	0.2	0.0	10.4	4.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=73
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	64.4
2 .	My child's school has explained the curriculum to me	64.4
3 .	My child's school has explained academic expectations to me	74.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	82.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	82.2
7 .	My child's school gives me the training and materials to help me to help my child	53.4

APPENDIX B

Jaime Dávila Elementary School

School No: 297

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	4	25.0
Hispanic	451	76.5
White	3	100.0
Total Enrollment	458	76.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
458	0.0	98.7	75.3	10.9	64.4	9.0	56.1	6.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=43
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.0
2 .	My child's school has explained the curriculum to me	93.0
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	97.7
7 .	My child's school gives me the training and materials to help me to help my child	90.7

APPENDIX B

Helen DeChaumes Elementary School

School No: 137

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	6	100.0
Asian	2	100.0
Hispanic	810	96.7
White	7	100.0
Total Enrollment	825	96.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
825	0.4	97.2	96.7	1.2	0.6	18.1	0.4	0.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 237
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.9
2 .	My child's school has explained the curriculum to me	86.1
3 .	My child's school has explained academic expectations to me	89.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.2
7 .	My child's school gives me the training and materials to help me to help my child	85.2

APPENDIX B

Mylie Durham Elementary School

School No: 115

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	110	92.7
Hispanic	354	97.2
White	73	95.9
Two or More	8	100.0
Total Enrollment	545	96.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
545	0.2	96.7	96.1	95.4	95.4	95.4	95.4	95.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=90
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.0
2 .	My child's school has explained the curriculum to me	76.7
3 .	My child's school has explained academic expectations to me	86.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.4
7 .	My child's school gives me the training and materials to help me to help my child	82.2

APPENDIX B

John Durkee Elementary School

School No: 144

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	122	20.5
American Indian	1	0.0
Hispanic	582	45.7
White	10	70.0
Total Enrollment	715	41.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
715	0.1	94.7	32.7	3.1	6.6	2.8	10.6	13.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=71
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.1
2 .	My child's school has explained the curriculum to me	70.4
3 .	My child's school has explained academic expectations to me	77.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	78.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	78.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.1
7 .	My child's school gives me the training and materials to help me to help my child	73.2

APPENDIX B

Energized for Excellence Early Childhood Center

School No: 350

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	176	79.5
American Indian	2	100.0
Asian	20	60.0
Hispanic	416	78.6
Pacific Islander	1	100.0
White	6	66.7
Two or More	2	0.0
Total Enrollment	623	78.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
623	0.3	78.0	78.0	0.3	0.3	0.5	0.3	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=292
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.0
2 .	My child's school has explained the curriculum to me	86.0
3 .	My child's school has explained academic expectations to me	90.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.0
7 .	My child's school gives me the training and materials to help me to help my child	76.0

APPENDIX B

Energized for Excellence Elementary School

School No: 364

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	154	33.1
American Indian	4	25.0
Asian	4	50.0
Hispanic	1,493	43.6
Pacific Islander	1	100.0
White	5	0.0
Total Enrollment	1,661	42.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,661	0.1	42.6	42.4	26.4	0.2	0.1	0.1	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=567
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.2
2 .	My child's school has explained the curriculum to me	78.8
3 .	My child's school has explained academic expectations to me	81.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	81.8
7 .	My child's school gives me the training and materials to help me to help my child	66.8

APPENDIX B

Armandina Farias Early Childhood Center

School No: 352

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	15	0.0
American Indian	1	0.0
Hispanic	341	1.8
White	4	0.0
Total Enrollment	361	1.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
361	0.8	0.8	1.7	0.8	1.1	1.1	0.8	1.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=318
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.5
2 .	My child's school has explained the curriculum to me	90.3
3 .	My child's school has explained academic expectations to me	91.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.9
7 .	My child's school gives me the training and materials to help me to help my child	90.9

APPENDIX B

Eugene Field Elementary School

School No: 152

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	25	0.0
Asian	3	0.0
Hispanic	420	1.2
White	25	0.0
Two or More	1	0.0
Total Enrollment	474	1.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
474	0.0	98.3	1.1	0.0	0.2	0.2	0.2	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=68
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.8
2 .	My child's school has explained the curriculum to me	77.9
3 .	My child's school has explained academic expectations to me	91.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.8
7 .	My child's school gives me the training and materials to help me to help my child	75.0

APPENDIX B

Marcellus Foster Elementary School

School No: 154

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	404	1.5
Hispanic	27	0.0
Pacific Islander	1	0.0
Two or More	3	0.0
Total Enrollment	435	1.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
435	0.2	4.4	1.1	0.2	0.7	0.5	0.7	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=36
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	75.0
2 .	My child's school has explained the curriculum to me	69.4
3 .	My child's school has explained academic expectations to me	77.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	86.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.6
7 .	My child's school gives me the training and materials to help me to help my child	52.8

APPENDIX B

Robert Frost Elementary School

School No: 156

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	446	1.1
American Indian	1	0.0
Hispanic	191	1.0
White	5	0.0
Two or More	5	0.0
Total Enrollment	648	1.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
648	0.3	84.1	0.6	0.2	0.0	0.0	0.0	0.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=38
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.9
2 .	My child's school has explained the curriculum to me	68.4
3 .	My child's school has explained academic expectations to me	78.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	81.6
7 .	My child's school gives me the training and materials to help me to help my child	71.1

APPENDIX B

Victor Hartsfield Elementary School

School No: 168

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	288	31.9
Hispanic	69	29.0
White	3	66.7
Two or More	1	0.0
Total Enrollment	361	31.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
361	0.0	91.4	17.5	19.7	9.7	0.3	3.3	5.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=10
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	50.0
2 .	My child's school has explained the curriculum to me	60.0
3 .	My child's school has explained academic expectations to me	80.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.0
7 .	My child's school gives me the training and materials to help me to help my child	60.0

APPENDIX B

James Helms Elementary School

School No: 170

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	25	68.0
American Indian	2	50.0
Hispanic	429	59.7
White	32	75.0
Two or More	11	54.5
Total Enrollment	499	60.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
499	0.4	61.7	58.1	0.6	3.2	13.2	1.6	8.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=56
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.9
2 .	My child's school has explained the curriculum to me	73.2
3 .	My child's school has explained academic expectations to me	75.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	85.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.7
7 .	My child's school gives me the training and materials to help me to help my child	82.1

APPENDIX B

John J. Herrera Elementary School

School No: 286

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	24	95.8
American Indian	2	100.0
Asian	1	100.0
Hispanic	842	92.0
White	17	88.2
Two or More	2	100.0
Total Enrollment	888	92.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
888	0.0	100.0	80.6	59.0	42.8	42.8	15.2	34.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=72
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.7
2 .	My child's school has explained the curriculum to me	87.5
3 .	My child's school has explained academic expectations to me	90.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.9
7 .	My child's school gives me the training and materials to help me to help my child	80.6

APPENDIX B

Highland Heights Elementary

School No: 174

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	253	71.5
American Indian	1	100.0
Hispanic	295	73.2
White	4	100.0
Two or More	4	50.0
Total Enrollment	557	72.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
557	0.0	85.8	56.2	0.0	55.8	30.0	14.2	43.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=21
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.7
2 .	My child's school has explained the curriculum to me	81.0
3 .	My child's school has explained academic expectations to me	85.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.5
7 .	My child's school gives me the training and materials to help me to help my child	81.0

APPENDIX B

Rollin Isaacs Elementary School

School No: 180

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	159	39.6
Hispanic	227	57.7
White	2	0.0
Two or More	1	0.0
Total Enrollment	389	49.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
389	0.0	89.7	40.4	0.3	16.7	0.5	0.3	1.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=26
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.8
2 .	My child's school has explained the curriculum to me	84.6
3 .	My child's school has explained academic expectations to me	84.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.3
7 .	My child's school gives me the training and materials to help me to help my child	65.4

APPENDIX B

Peter Janowski Elementary School

School No: 181

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	16	0.0
Hispanic	603	18.1
White	5	0.0
Two or More	1	0.0
Total Enrollment	625	17.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
625	22.6	82.9	6.7	0.3	12.8	0.2	0.5	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=72
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.5
2 .	My child's school has explained the curriculum to me	84.7
3 .	My child's school has explained academic expectations to me	87.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.7
7 .	My child's school gives me the training and materials to help me to help my child	79.2

APPENDIX B

Thomas Jefferson Elementary School

School No: 182

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	38	7.9
American Indian	1	0.0
Hispanic	416	33.9
White	8	37.5
Two or More	2	0.0
Total Enrollment	465	31.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
465	0.2	94.4	18.7	14.2	10.1	0.2	0.0	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=28
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.1
2 .	My child's school has explained the curriculum to me	78.6
3 .	My child's school has explained academic expectations to me	85.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	82.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.7
7 .	My child's school gives me the training and materials to help me to help my child	71.4

APPENDIX B

Kandy Stripe Academy

School No: 378

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	293	0.3
Hispanic	4	0.0
Total Enrollment	297	0.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
297	0.3	0.7	0.3	0.0	0.3	0.3	0.3	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 19
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.2
2 .	My child's school has explained the curriculum to me	94.7
3 .	My child's school has explained academic expectations to me	89.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.7
7 .	My child's school gives me the training and materials to help me to help my child	73.7

APPENDIX B

Anna Kelso Elementary School

School No: 187

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	169	14.2
Asian	3	0.0
Hispanic	275	34.5
White	1	100.0
Total Enrollment	448	26.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
448	23.9	27.9	21.2	6.0	3.6	1.6	3.1	1.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=27
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	74.1
2 .	My child's school has explained the curriculum to me	55.6
3 .	My child's school has explained academic expectations to me	59.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	70.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	74.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.2
7 .	My child's school gives me the training and materials to help me to help my child	59.3

APPENDIX B

James Ketelsen Elementary School

School No: 389

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	8	87.5
American Indian	1	100.0
Hispanic	631	88.6
White	7	71.4
Two or More	1	100.0
Total Enrollment	648	88.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
648	87.3	88.9	88.4	88.1	87.8	87.8	87.8	87.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=35
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	97.1
2 .	My child's school has explained the curriculum to me	91.4
3 .	My child's school has explained academic expectations to me	97.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	97.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	100.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	100.0
7 .	My child's school gives me the training and materials to help me to help my child	97.1

APPENDIX B

Lucian Lockhart Elementary School

School No: 195

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	714	92.7
Asian	1	100.0
Hispanic	17	100.0
White	3	100.0
Two or More	8	100.0
Total Enrollment	743	93.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
743	0.0	92.6	90.7	2.2	33.6	53.2	3.4	12.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 137
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	92.0
2 .	My child's school has explained the curriculum to me	89.8
3 .	My child's school has explained academic expectations to me	93.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.9
7 .	My child's school gives me the training and materials to help me to help my child	87.6

APPENDIX B

Adele Looscan Elementary School

School No: 197

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	24	4.2
Hispanic	440	1.1
Pacific Islander	1	0.0
White	2	0.0
Two or More	3	0.0
Total Enrollment	470	1.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
470	0.2	1.5	1.1	0.2	0.9	0.9	0.2	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=28
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	75.0
2 .	My child's school has explained the curriculum to me	64.3
3 .	My child's school has explained academic expectations to me	82.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	82.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	71.4
7 .	My child's school gives me the training and materials to help me to help my child	53.6

APPENDIX B

William Love Elementary School

School No: 198

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	14	7.1
Asian	2	50.0
Hispanic	385	14.5
Pacific Islander	1	0.0
White	29	13.8
Two or More	1	0.0
Total Enrollment	432	14.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
432	0.2	96.3	14.1	0.0	0.5	0.0	0.5	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=51
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.3
2 .	My child's school has explained the curriculum to me	90.2
3 .	My child's school has explained academic expectations to me	94.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	100.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.3
7 .	My child's school gives me the training and materials to help me to help my child	76.5

APPENDIX B

E. A. "Squatty" Lyons Elementary School

School No: 128

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	8	87.5
American Indian	1	100.0
Hispanic	997	98.8
White	8	100.0
Two or More	3	100.0
Total Enrollment	1,017	98.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,017	0.0	99.0	98.7	1.4	0.7	0.2	24.7	6.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=66
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.9
2 .	My child's school has explained the curriculum to me	89.4
3 .	My child's school has explained academic expectations to me	89.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	97.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.5
7 .	My child's school gives me the training and materials to help me to help my child	89.4

APPENDIX B

Henry MacGregor Elementary School

School No: 201

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	347	66.0
American Indian	2	100.0
Asian	6	50.0
Hispanic	140	55.7
White	9	44.4
Two or More	6	100.0
Total Enrollment	510	63.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
510	0.0	97.6	58.0	0.2	9.8	11.6	0.2	6.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=58
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	86.2
2 .	My child's school has explained the curriculum to me	86.2
3 .	My child's school has explained academic expectations to me	91.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.1
7 .	My child's school gives me the training and materials to help me to help my child	75.9

APPENDIX B

Reagan Mading Elementary School

School No: 203

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	470	0.4
Hispanic	139	0.0
White	1	0.0
Two or More	5	0.0
Total Enrollment	615	0.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
615	0.0	1.6	0.2	0.2	0.2	0.2	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=36
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	69.4
2 .	My child's school has explained the curriculum to me	72.2
3 .	My child's school has explained academic expectations to me	69.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	77.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	77.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.6
7 .	My child's school gives me the training and materials to help me to help my child	55.6

APPENDIX B

Clemente Martínez Elementary School

School No: 289

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	189	4.8
American Indian	1	0.0
Hispanic	388	1.5
White	7	0.0
Two or More	1	0.0
Total Enrollment	586	2.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
586	0.0	4.1	1.7	0.0	0.7	0.7	0.2	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=35
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	65.7
2 .	My child's school has explained the curriculum to me	77.1
3 .	My child's school has explained academic expectations to me	74.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	77.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	82.9
7 .	My child's school gives me the training and materials to help me to help my child	54.3

APPENDIX B

Memorial Elementary School

School No: 204

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	27	66.7
Asian	22	40.9
Hispanic	301	64.8
White	42	54.8
Two or More	13	76.9
Total Enrollment	405	63.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
405	0.0	98.8	61.7	0.5	0.5	0.5	2.2	34.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=63
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.1
2 .	My child's school has explained the curriculum to me	79.4
3 .	My child's school has explained academic expectations to me	84.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.3
7 .	My child's school gives me the training and materials to help me to help my child	79.4

APPENDIX B

Joe Moreno Elementary School

School No: 359

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	18	27.8
American Indian	3	100.0
Hispanic	777	76.2
White	14	64.3
Total Enrollment	812	75.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
812	0.0	96.8	70.1	1.2	19.1	0.1	0.2	21.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 129
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.8
2 .	My child's school has explained the curriculum to me	89.1
3 .	My child's school has explained academic expectations to me	94.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.3
7 .	My child's school gives me the training and materials to help me to help my child	88.4

APPENDIX B

Northline Elementary School

School No: 210

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	21	23.8
American Indian	2	0.0
Hispanic	607	58.6
White	10	40.0
Total Enrollment	640	57.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
640	0.3	97.2	31.9	39.4	21.1	0.2	0.0	3.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=56
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.9
2 .	My child's school has explained the curriculum to me	73.2
3 .	My child's school has explained academic expectations to me	78.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.6
7 .	My child's school gives me the training and materials to help me to help my child	73.2

APPENDIX B

Lora Peck Elementary School

School No: 217

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	280	84.3
American Indian	1	100.0
Hispanic	298	87.9
White	7	100.0
Two or More	3	100.0
Total Enrollment	589	86.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
589	0.0	86.4	35.0	1.2	0.0	0.2	40.9	86.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=27
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.9
2 .	My child's school has explained the curriculum to me	92.6
3 .	My child's school has explained academic expectations to me	92.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.9
7 .	My child's school gives me the training and materials to help me to help my child	70.4

APPENDIX B

Samuel Red Elementary School

School No: 224

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	182	85.2
Asian	30	73.3
Hispanic	372	86.8
White	73	82.2
Two or More	6	66.7
Total Enrollment	663	85.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
663	0.2	89.1	36.5	21.9	12.8	0.2	77.1	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=101
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.1
2 .	My child's school has explained the curriculum to me	81.2
3 .	My child's school has explained academic expectations to me	90.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.1
7 .	My child's school gives me the training and materials to help me to help my child	73.3

APPENDIX B

Judson Robinson Elementary School

School No: 186

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	182	1.6
Hispanic	510	4.5
White	11	9.1
Two or More	3	0.0
Total Enrollment	706	3.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
706	0.8	36.0	3.5	0.0	2.3	0.3	0.1	0.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=92
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.0
2 .	My child's school has explained the curriculum to me	78.3
3 .	My child's school has explained academic expectations to me	79.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	72.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	81.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.8
7 .	My child's school gives me the training and materials to help me to help my child	70.7

APPENDIX B

Theodore Roosevelt Elementary School

School No: 231

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	46	50.0
Asian	13	61.5
Hispanic	648	35.0
White	8	25.0
Two or More	1	100.0
Total Enrollment	716	36.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
716	0.0	83.4	13.8	8.8	18.7	6.0	2.8	6.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=66
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.8
2 .	My child's school has explained the curriculum to me	87.9
3 .	My child's school has explained academic expectations to me	93.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.5
7 .	My child's school gives me the training and materials to help me to help my child	72.7

APPENDIX B

Walter Scarborough Elementary School

School No: 237

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	21	33.3
American Indian	1	0.0
Hispanic	742	49.2
White	8	75.0
Total Enrollment	772	49.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
772	11.9	37.8	9.5	0.3	34.8	6.5	0.3	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=207
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.4
2 .	My child's school has explained the curriculum to me	85.0
3 .	My child's school has explained academic expectations to me	87.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.9
7 .	My child's school gives me the training and materials to help me to help my child	77.8

APPENDIX B

School at St. George Place

School No: 353

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	99	25.3
American Indian	5	60.0
Asian	131	39.7
Hispanic	319	19.7
Pacific Islander	3	33.3
White	219	37.0
Two or More	19	21.1
Total Enrollment	795	28.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
795	0.1	93.7	28.7	0.4	0.4	0.4	20.8	4.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 109
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.2
2 .	My child's school has explained the curriculum to me	86.2
3 .	My child's school has explained academic expectations to me	85.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.5
7 .	My child's school gives me the training and materials to help me to help my child	75.2

APPENDIX B

Charles Shearn Elementary School

School No: 239

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	118	45.8
Asian	15	46.7
Hispanic	461	55.7
White	18	38.9
Two or More	4	25.0
Total Enrollment	616	52.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
616	0.2	97.9	51.0	0.3	0.8	6.0	0.0	5.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=54
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.3
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	83.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.2
7 .	My child's school gives me the training and materials to help me to help my child	77.8

APPENDIX B

Thomas Sinclair Elementary School

School No: 241

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	43	4.7
American Indian	1	0.0
Asian	12	0.0
Hispanic	347	8.1
Pacific Islander	1	0.0
White	106	9.4
Two or More	14	7.1
Total Enrollment	524	7.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
524	1.1	96.8	7.1	0.2	0.0	0.0	2.5	2.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 104
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.6
2 .	My child's school has explained the curriculum to me	83.7
3 .	My child's school has explained academic expectations to me	88.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.5
7 .	My child's school gives me the training and materials to help me to help my child	72.1

APPENDIX B

Ruby Thompson Elementary School

School No: 243

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	474	2.3
Hispanic	62	0.0
White	7	0.0
Two or More	7	0.0
Total Enrollment	550	2.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
550	0.0	3.6	1.5	0.7	0.7	0.4	0.4	0.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=26
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	46.2
2 .	My child's school has explained the curriculum to me	53.8
3 .	My child's school has explained academic expectations to me	65.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	61.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	73.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	73.1
7 .	My child's school gives me the training and materials to help me to help my child	34.6

APPENDIX B

Eleanor Tinsley Elementary School

School No: 374

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	199	25.6
American Indian	2	50.0
Asian	4	0.0
Hispanic	568	43.0
White	6	50.0
Two or More	1	100.0
Total Enrollment	780	38.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
780	0.1	94.7	34.7	0.5	6.8	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 138
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.1
2 .	My child's school has explained the curriculum to me	79.7
3 .	My child's school has explained academic expectations to me	86.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.0
7 .	My child's school gives me the training and materials to help me to help my child	76.8

APPENDIX B

William B. Travis Elementary School

School No: 249

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	11	81.8
Asian	16	93.8
Hispanic	344	81.1
Pacific Islander	1	100.0
White	315	93.0
Two or More	33	97.0
Total Enrollment	720	87.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
720	0.0	99.6	77.4	49.4	0.4	0.0	16.0	49.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 152
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.2
2 .	My child's school has explained the curriculum to me	88.8
3 .	My child's school has explained academic expectations to me	90.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.4
7 .	My child's school gives me the training and materials to help me to help my child	80.9

APPENDIX B

TSU Charter Lab School

School No: 328

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	86	0.0
Asian	1	0.0
Hispanic	7	0.0
White	1	0.0
Total Enrollment	95	0.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
95	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=7
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.7
2 .	My child's school has explained the curriculum to me	100.0
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	100.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	100.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	100.0
7 .	My child's school gives me the training and materials to help me to help my child	85.7

APPENDIX B

Walnut Bend Elementary School

School No: 253

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	241	64.7
Asian	22	54.5
Hispanic	366	68.9
Pacific Islander	3	33.3
White	104	60.6
Two or More	7	71.4
Total Enrollment	743	65.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
743	0.0	96.4	61.8	0.1	13.1	13.1	0.0	8.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=79
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.9
2 .	My child's school has explained the curriculum to me	89.9
3 .	My child's school has explained academic expectations to me	87.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.9
7 .	My child's school gives me the training and materials to help me to help my child	67.1

APPENDIX B

Tina Whidby Elementary School

School No: 257

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	420	37.4
Asian	19	26.3
Hispanic	101	59.4
Pacific Islander	1	100.0
White	28	21.4
Two or More	2	50.0
Total Enrollment	571	40.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
571	0.0	40.8	28.5	6.1	18.7	0.0	0.4	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=52
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.6
2 .	My child's school has explained the curriculum to me	86.5
3 .	My child's school has explained academic expectations to me	90.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	78.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.5
7 .	My child's school gives me the training and materials to help me to help my child	69.2

APPENDIX B

Ethel Young Elementary School

School No: 247

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	338	13.3
American Indian	2	0.0
Hispanic	77	35.1
White	1	100.0
Two or More	1	0.0
Total Enrollment	419	17.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
419	1.2	18.9	1.2	12.6	7.4	0.7	0.7	0.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=72
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.5
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	87.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	83.3
7 .	My child's school gives me the training and materials to help me to help my child	70.8

APPENDIX B

Young Learners Charter School

School No: 392

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	438	97.7
Asian	2	100.0
Hispanic	895	97.1
White	8	100.0
Two or More	10	100.0
Total Enrollment	1,353	97.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,353	95.6	97.2	96.1	2.8	97.2	96.9	97.1	97.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=287
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.9
2 .	My child's school has explained the curriculum to me	90.9
3 .	My child's school has explained academic expectations to me	92.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.7
7 .	My child's school gives me the training and materials to help me to help my child	89.5

APPENDIX B

Young Scholars Academy for Excellence

School No: 371

Elementary Schools Office 1

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	147	0.7
Hispanic	18	5.6
White	1	0.0
Two or More	1	0.0
Total Enrollment	167	1.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
167	0.0	0.6	0.6	1.2	0.6	0.6	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=3
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	100.0
2 .	My child's school has explained the curriculum to me	100.0
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	100.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	66.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	66.7
7 .	My child's school gives me the training and materials to help me to help my child	66.7

APPENDIX B

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	10,935	44.7
American Indian	65	46.2
Asian	1,420	49.9
Hispanic	31,131	55.9
Pacific Islander	46	41.3
White	1,900	59.4
Two or More	383	56.9
Total Enrollment	45,880	53.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
45,880	2.1	76.0	42.9	12.0	14.4	10.1	13.3	13.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=6,790
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	86.9
2 .	My child's school has explained the curriculum to me	84.6
3 .	My child's school has explained academic expectations to me	88.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.4
7 .	My child's school gives me the training and materials to help me to help my child	79.6

APPENDIX B

Almeda Elementary School

School No: 104

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	208	83.7
Asian	8	100.0
Hispanic	620	94.4
White	16	81.3
Two or More	4	75.0
Total Enrollment	856	91.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
856	1.5	96.7	91.4	6.0	0.1	0.0	1.2	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=92
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.3
2 .	My child's school has explained the curriculum to me	79.3
3 .	My child's school has explained academic expectations to me	81.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.4
7 .	My child's school gives me the training and materials to help me to help my child	73.9

APPENDIX B

Ralph Anderson Elementary

School No: 105

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	89	41.6
American Indian	1	0.0
Asian	24	12.5
Hispanic	538	44.8
Pacific Islander	1	0.0
White	18	38.9
Two or More	2	50.0
Total Enrollment	673	42.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
673	0.0	97.9	4.6	15.2	39.5	1.3	18.6	2.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=66
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.9
2 .	My child's school has explained the curriculum to me	89.4
3 .	My child's school has explained academic expectations to me	93.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.5
7 .	My child's school gives me the training and materials to help me to help my child	83.3

APPENDIX B

Ashford Elementary School

School No: 273

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	202	96.0
Asian	18	100.0
Hispanic	224	97.3
White	78	93.6
Two or More	17	94.1
Total Enrollment	539	96.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
539	0.0	98.5	96.3	8.3	0.0	0.0	0.0	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=55
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.0
2 .	My child's school has explained the curriculum to me	81.8
3 .	My child's school has explained academic expectations to me	85.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.1
7 .	My child's school gives me the training and materials to help me to help my child	72.7

APPENDIX B

Jewel Askew Elementary School

School No: 274

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	294	50.0
American Indian	1	100.0
Asian	125	68.0
Hispanic	392	60.7
Pacific Islander	3	33.3
White	128	64.1
Two or More	28	71.4
Total Enrollment	971	59.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
971	0.0	83.6	56.5	0.7	18.8	0.3	52.5	8.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=89
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	68.5
2 .	My child's school has explained the curriculum to me	68.5
3 .	My child's school has explained academic expectations to me	77.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	79.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	84.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.6
7 .	My child's school gives me the training and materials to help me to help my child	55.1

APPENDIX B

Kate Bell Elementary School

School No: 151

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	259	74.1
Asian	19	63.2
Hispanic	514	62.3
White	20	55.0
Two or More	6	66.7
Total Enrollment	818	65.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
818	0.2	93.0	38.3	47.7	3.9	0.4	5.4	0.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=80
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	92.5
2 .	My child's school has explained the curriculum to me	87.5
3 .	My child's school has explained academic expectations to me	92.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.3
7 .	My child's school gives me the training and materials to help me to help my child	80.0

APPENDIX B

Bellfort Early Childhood Center

School No: 360

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	84	9.5
American Indian	1	0.0
Asian	1	0.0
Hispanic	283	18.0
White	4	25.0
Two or More	1	100.0
Total Enrollment	374	16.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
374	0.0	39.3	1.3	10.7	8.0	0.5	0.5	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=40
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.5
2 .	My child's school has explained the curriculum to me	90.0
3 .	My child's school has explained academic expectations to me	90.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	85.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.5
7 .	My child's school gives me the training and materials to help me to help my child	85.0

APPENDIX B

James Bonham Elementary School

School No: 111

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	248	14.9
American Indian	1	0.0
Asian	16	6.3
Hispanic	811	13.4
Pacific Islander	2	0.0
White	15	13.3
Two or More	2	0.0
Total Enrollment	1,095	13.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,095	0.2	14.0	13.3	0.1	0.4	0.4	0.4	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=468
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.2
2 .	My child's school has explained the curriculum to me	79.9
3 .	My child's school has explained academic expectations to me	83.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	85.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	82.1
7 .	My child's school gives me the training and materials to help me to help my child	77.1

APPENDIX B

Melinda Bonner Elementary School

School No: 112

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	17	17.6
American Indian	3	66.7
Asian	13	38.5
Hispanic	948	34.0
White	12	25.0
Two or More	4	50.0
Total Enrollment	997	33.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
997	0.0	98.3	32.4	0.0	0.6	1.5	4.2	4.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=84
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.7
2 .	My child's school has explained the curriculum to me	88.1
3 .	My child's school has explained academic expectations to me	91.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.1
7 .	My child's school gives me the training and materials to help me to help my child	77.4

APPENDIX B

Briar Meadow Charter School

School No: 344

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	68	100.0
American Indian	2	100.0
Asian	97	99.0
Hispanic	273	99.6
Pacific Islander	1	100.0
White	133	100.0
Two or More	21	100.0
Total Enrollment	595	99.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
595	0.0	99.7	99.7	0.0	0.2	0.2	0.2	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 142
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.5
2 .	My child's school has explained the curriculum to me	88.0
3 .	My child's school has explained academic expectations to me	93.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	98.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.7
7 .	My child's school gives me the training and materials to help me to help my child	85.2

APPENDIX B

Andrew Briscoe Elementary

School No: 117

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	5	40.0
Hispanic	425	63.5
White	5	60.0
Two or More	3	100.0
Total Enrollment	438	63.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
438	0.0	98.4	38.8	6.8	3.0	0.5	36.5	4.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=40
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.5
2 .	My child's school has explained the curriculum to me	90.0
3 .	My child's school has explained academic expectations to me	92.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.0
7 .	My child's school gives me the training and materials to help me to help my child	82.5

APPENDIX B

Brookline Elementary School

School No: 119

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	30	23.3
American Indian	1	0.0
Hispanic	971	41.1
White	6	33.3
Two or More	1	100.0
Total Enrollment	1,009	40.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,009	0.1	41.6	40.4	0.2	0.1	0.1	0.1	6.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=92
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.0
2 .	My child's school has explained the curriculum to me	87.0
3 .	My child's school has explained academic expectations to me	87.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.1
7 .	My child's school gives me the training and materials to help me to help my child	78.3

APPENDIX B

John Cornelius Elementary School

School No: 133

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	170	98.8
American Indian	2	100.0
Asian	11	100.0
Hispanic	786	100.0
White	10	100.0
Total Enrollment	979	99.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
979	0.0	99.9	99.6	0.0	98.5	98.7	0.0	0.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=80
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.5
2 .	My child's school has explained the curriculum to me	80.0
3 .	My child's school has explained academic expectations to me	88.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.8
7 .	My child's school gives me the training and materials to help me to help my child	81.3

APPENDIX B

Manuel Crespo Elementary School

School No: 290

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	33	54.5
Asian	1	100.0
Hispanic	908	80.0
White	4	75.0
Total Enrollment	946	79.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
946	0.1	91.3	66.2	51.2	0.2	0.2	0.2	15.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=70
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	95.7
2 .	My child's school has explained the curriculum to me	91.4
3 .	My child's school has explained academic expectations to me	97.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	98.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	97.1
7 .	My child's school gives me the training and materials to help me to help my child	87.1

APPENDIX B

Ray Daily Elementary School

School No: 396

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	225	56.0
American Indian	2	100.0
Asian	116	69.0
Hispanic	245	62.0
Pacific Islander	3	100.0
White	92	70.7
Two or More	15	66.7
Total Enrollment	698	62.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
698	0.0	95.0	60.7	0.7	10.5	0.9	1.3	8.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 109
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.4
2 .	My child's school has explained the curriculum to me	82.6
3 .	My child's school has explained academic expectations to me	86.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.7
7 .	My child's school gives me the training and materials to help me to help my child	74.3

APPENDIX B

James DeAnda Elementary School

School No: 383

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	39	87.2
Asian	5	100.0
Hispanic	712	96.2
White	14	92.9
Two or More	3	100.0
Total Enrollment	773	95.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
773	0.0	95.7	95.6	95.6	95.6	95.6	95.7	95.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=61
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.3
2 .	My child's school has explained the curriculum to me	83.6
3 .	My child's school has explained academic expectations to me	85.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.9
7 .	My child's school gives me the training and materials to help me to help my child	80.3

APPENDIX B

Lorenzo De Zavala Elementary School

School No: 138

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	2	0.0
Asian	1	100.0
Hispanic	544	80.7
Total Enrollment	547	80.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
547	0.4	99.8	77.0	17.7	17.7	20.1	34.0	13.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 186
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.0
2 .	My child's school has explained the curriculum to me	91.9
3 .	My child's school has explained academic expectations to me	95.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.5
7 .	My child's school gives me the training and materials to help me to help my child	84.4

APPENDIX B

Ralph Waldo Emerson Elementary School

School No: 149

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	203	46.8
Asian	29	34.5
Hispanic	582	55.8
Pacific Islander	3	33.3
White	130	34.6
Two or More	6	83.3
Total Enrollment	953	50.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
953	0.1	52.7	47.4	1.5	9.9	0.3	0.3	1.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 152
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.8
2 .	My child's school has explained the curriculum to me	81.6
3 .	My child's school has explained academic expectations to me	85.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.8
7 .	My child's school gives me the training and materials to help me to help my child	80.3

APPENDIX B

Cecile Foerster Elementary School

School No: 271

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	454	2.0
American Indian	2	0.0
Asian	92	0.0
Hispanic	194	0.5
Pacific Islander	3	0.0
White	8	0.0
Two or More	5	0.0
Total Enrollment	758	1.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
758	0.0	42.6	1.1	0.1	0.1	0.1	0.4	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=26
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	46.2
2 .	My child's school has explained the curriculum to me	46.2
3 .	My child's school has explained academic expectations to me	57.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	53.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	57.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	42.3
7 .	My child's school gives me the training and materials to help me to help my child	53.8

APPENDIX B

Walter Fondren Elementary School

School No: 153

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	127	26.8
American Indian	1	0.0
Asian	2	50.0
Hispanic	279	29.7
Pacific Islander	1	0.0
White	10	10.0
Two or More	3	0.0
Total Enrollment	423	28.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
423	0.0	88.2	27.9	0.0	0.0	0.0	0.5	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=74
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.5
2 .	My child's school has explained the curriculum to me	87.8
3 .	My child's school has explained academic expectations to me	90.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.9
7 .	My child's school gives me the training and materials to help me to help my child	82.4

APPENDIX B

Benjamin Franklin Elementary School

School No: 155

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	1	0.0
Asian	1	0.0
Hispanic	440	0.5
White	2	0.0
Total Enrollment	444	0.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
444	0.0	1.1	0.5	0.0	0.5	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=37
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	75.7
2 .	My child's school has explained the curriculum to me	78.4
3 .	My child's school has explained academic expectations to me	86.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	86.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.6
7 .	My child's school gives me the training and materials to help me to help my child	70.3

APPENDIX B

Mario Gallegos Elementary School

School No: 291

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	3	33.3
Hispanic	496	36.1
White	3	0.0
Total Enrollment	502	35.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
502	0.2	99.2	10.6	32.7	1.2	1.2	2.8	2.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=92
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.2
2 .	My child's school has explained the curriculum to me	82.6
3 .	My child's school has explained academic expectations to me	84.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.1
7 .	My child's school gives me the training and materials to help me to help my child	82.6

APPENDIX B

Garden Oaks Montessori

School No: 157

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	34	100.0
American Indian	1	100.0
Asian	4	100.0
Hispanic	394	99.7
Pacific Islander	1	100.0
White	225	99.6
Two or More	36	100.0
Total Enrollment	695	99.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
695	0.0	99.9	99.4	76.1	37.0	6.3	99.1	74.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 118
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.1
2 .	My child's school has explained the curriculum to me	83.9
3 .	My child's school has explained academic expectations to me	94.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	97.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	99.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	98.3
7 .	My child's school gives me the training and materials to help me to help my child	94.1

APPENDIX B

Garden Villas Elementary School

School No: 158

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	207	32.4
American Indian	3	0.0
Asian	3	33.3
Hispanic	612	47.7
White	16	31.3
Two or More	1	0.0
Total Enrollment	842	43.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
842	0.0	88.6	39.2	0.1	15.3	12.5	0.0	3.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 157
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.9
2 .	My child's school has explained the curriculum to me	84.1
3 .	My child's school has explained academic expectations to me	82.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.5
7 .	My child's school gives me the training and materials to help me to help my child	77.1

APPENDIX B

Golfcrest Elementary School

School No: 159

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	25	0.0
American Indian	1	0.0
Hispanic	730	2.2
White	9	0.0
Two or More	1	0.0
Total Enrollment	766	2.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
766	0.1	2.5	1.6	0.9	1.4	1.3	0.1	0.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=98
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	81.6
2 .	My child's school has explained the curriculum to me	79.6
3 .	My child's school has explained academic expectations to me	84.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.8
7 .	My child's school gives me the training and materials to help me to help my child	70.4

APPENDIX B

Lucile Gregg Elementary School

School No: 162

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	153	38.6
American Indian	4	50.0
Asian	3	66.7
Hispanic	402	45.3
Pacific Islander	2	0.0
White	6	33.3
Two or More	3	33.3
Total Enrollment	573	43.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
573	0.0	45.0	35.3	0.0	1.2	37.9	0.9	3.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=32
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.8
2 .	My child's school has explained the curriculum to me	87.5
3 .	My child's school has explained academic expectations to me	90.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	96.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	100.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	96.9
7 .	My child's school gives me the training and materials to help me to help my child	81.3

APPENDIX B

Gregory-Lincoln Education Center

School No: 58

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	404	82.2
American Indian	4	25.0
Asian	4	100.0
Hispanic	219	69.9
White	10	70.0
Two or More	5	60.0
Total Enrollment	646	77.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
646	0.3	99.8	74.9	9.6	28.5	0.5	13.2	11.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=37
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.2
2 .	My child's school has explained the curriculum to me	91.9
3 .	My child's school has explained academic expectations to me	89.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.9
7 .	My child's school gives me the training and materials to help me to help my child	70.3

APPENDIX B

Virgil Grissom Elementary School

School No: 262

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	194	95.4
American Indian	3	100.0
Hispanic	374	97.6
Pacific Islander	7	100.0
Two or More	4	100.0
Total Enrollment	582	96.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
582	0.0	97.4	0.3	0.9	96.7	96.6	96.7	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=68
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.3
2 .	My child's school has explained the curriculum to me	82.4
3 .	My child's school has explained academic expectations to me	88.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.6
7 .	My child's school gives me the training and materials to help me to help my child	77.9

APPENDIX B

Jenard Gross Elementary

School No: 369

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	350	36.3
Asian	25	24.0
Hispanic	341	29.3
Pacific Islander	4	0.0
White	12	33.3
Two or More	3	66.7
Total Enrollment	735	32.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
735	0.0	87.1	32.4	0.0	0.4	0.1	0.4	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=55
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	76.4
2 .	My child's school has explained the curriculum to me	74.5
3 .	My child's school has explained academic expectations to me	78.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	81.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	83.6
7 .	My child's school gives me the training and materials to help me to help my child	67.3

APPENDIX B

Sharon Halpin Early Childhood Center

School No: 131

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	124	87.1
Asian	6	100.0
Hispanic	333	89.8
White	9	77.8
Two or More	5	80.0
Total Enrollment	477	88.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
477	0.0	93.1	86.4	32.5	0.0	0.0	0.4	5.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=90
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.0
2 .	My child's school has explained the curriculum to me	88.9
3 .	My child's school has explained academic expectations to me	92.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	96.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.8
7 .	My child's school gives me the training and materials to help me to help my child	88.9

APPENDIX B

John Richardson Harris Elementary School

School No: 166

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	13	76.9
Asian	1	100.0
Hispanic	606	71.6
White	2	50.0
Total Enrollment	622	71.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
622	58.4	58.7	56.6	0.3	71.2	59.3	71.2	70.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=271
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.8
2 .	My child's school has explained the curriculum to me	81.5
3 .	My child's school has explained academic expectations to me	84.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.2
7 .	My child's school gives me the training and materials to help me to help my child	76.8

APPENDIX B

Jean Hines-Caldwell Elementary School

School No: 395

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	186	36.6
American Indian	2	50.0
Asian	6	50.0
Hispanic	608	28.0
White	7	14.3
Two or More	1	100.0
Total Enrollment	810	30.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
810	0.0	91.6	1.0	26.5	0.2	0.2	3.6	1.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=101
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.1
2 .	My child's school has explained the curriculum to me	90.1
3 .	My child's school has explained academic expectations to me	88.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.1
7 .	My child's school gives me the training and materials to help me to help my child	81.2

APPENDIX B

William P. Hobby Elementary School

School No: 175

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	392	19.9
American Indian	3	33.3
Asian	3	0.0
Hispanic	429	31.7
White	6	16.7
Two or More	1	100.0
Total Enrollment	834	26.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
834	10.2	27.6	23.7	0.1	6.7	0.1	0.1	4.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=39
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	59.0
2 .	My child's school has explained the curriculum to me	66.7
3 .	My child's school has explained academic expectations to me	64.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	71.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	84.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	71.8
7 .	My child's school gives me the training and materials to help me to help my child	48.7

APPENDIX B

Martin Luther King Jr. Early Childhood Center

School No: 355

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	220	96.4
Asian	4	100.0
Hispanic	161	96.3
White	2	100.0
Two or More	3	100.0
Total Enrollment	390	96.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
390	0.0	96.7	52.1	55.4	26.2	63.6	76.7	67.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 172
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	94.8
2 .	My child's school has explained the curriculum to me	96.5
3 .	My child's school has explained academic expectations to me	95.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	96.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	98.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.9
7 .	My child's school gives me the training and materials to help me to help my child	95.3

APPENDIX B

James Law Elementary School

School No: 263

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	518	0.8
American Indian	2	0.0
Asian	9	0.0
Hispanic	220	5.0
Pacific Islander	1	0.0
White	4	0.0
Two or More	20	0.0
Total Enrollment	774	1.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
774	0.0	89.3	0.5	0.1	1.4	0.0	0.0	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=48
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.6
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	85.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	79.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.8
7 .	My child's school gives me the training and materials to help me to help my child	77.1

APPENDIX B

Judd Lewis Elementary School

School No: 194

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	250	34.8
Hispanic	648	61.9
White	5	40.0
Two or More	2	100.0
Total Enrollment	905	54.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
905	0.0	55.8	41.4	5.4	12.2	5.7	3.0	24.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=61
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.2
2 .	My child's school has explained the curriculum to me	83.6
3 .	My child's school has explained academic expectations to me	90.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.4
7 .	My child's school gives me the training and materials to help me to help my child	75.4

APPENDIX B

Mandarin Chinese Language Immersion Magnet School

School No: 460

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	77	20.8
Asian	123	13.8
Hispanic	80	30.0
White	77	27.3
Two or More	32	18.8
Total Enrollment	389	21.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
389	11.1	97.9	21.6	2.1	2.1	0.0	2.1	11.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=80
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.0
2 .	My child's school has explained the curriculum to me	86.3
3 .	My child's school has explained academic expectations to me	91.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	95.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.8
7 .	My child's school gives me the training and materials to help me to help my child	76.3

APPENDIX B

A. A. Milne Elementary School

School No: 299

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	453	39.5
American Indian	4	25.0
Asian	2	0.0
Hispanic	221	35.3
Pacific Islander	1	0.0
White	10	50.0
Two or More	2	50.0
Total Enrollment	693	38.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
693	0.0	92.5	19.2	2.9	16.2	14.1	0.0	1.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=39
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	59.0
2 .	My child's school has explained the curriculum to me	66.7
3 .	My child's school has explained academic expectations to me	69.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	74.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	79.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	76.9
7 .	My child's school gives me the training and materials to help me to help my child	56.4

APPENDIX B

James Mitchell Elementary School

School No: 264

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	167	24.0
Asian	3	0.0
Hispanic	419	45.8
Pacific Islander	1	0.0
White	3	33.3
Two or More	3	33.3
Total Enrollment	596	39.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
596	0.0	40.8	2.5	0.5	4.0	8.2	32.2	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=65
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.0
2 .	My child's school has explained the curriculum to me	78.5
3 .	My child's school has explained academic expectations to me	86.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.6
7 .	My child's school gives me the training and materials to help me to help my child	76.9

APPENDIX B

James Montgomery Elementary School

School No: 207

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	320	24.4
Asian	4	50.0
Hispanic	409	54.3
White	5	20.0
Two or More	2	50.0
Total Enrollment	740	41.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
740	33.2	36.5	40.5	39.3	39.1	38.9	33.9	33.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=72
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	86.1
2 .	My child's school has explained the curriculum to me	79.2
3 .	My child's school has explained academic expectations to me	87.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.7
7 .	My child's school gives me the training and materials to help me to help my child	77.8

APPENDIX B

Neff Early Learning Center

School No: 209

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	67	34.3
Asian	35	28.6
Hispanic	563	39.3
Pacific Islander	1	0.0
White	20	5.0
Two or More	2	50.0
Total Enrollment	688	37.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
688	0.1	51.2	15.3	6.3	23.1	1.6	0.4	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 168
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	92.3
2 .	My child's school has explained the curriculum to me	87.5
3 .	My child's school has explained academic expectations to me	92.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	97.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.0
7 .	My child's school gives me the training and materials to help me to help my child	85.1

APPENDIX B

Pat Neff Elementary School

School No: 394

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	73	58.9
Asian	52	86.5
Hispanic	649	73.8
Pacific Islander	1	0.0
White	20	70.0
Two or More	1	100.0
Total Enrollment	796	73.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
796	1.4	97.4	51.8	0.1	69.2	8.7	0.1	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 125
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.2
2 .	My child's school has explained the curriculum to me	84.8
3 .	My child's school has explained academic expectations to me	92.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.2
7 .	My child's school gives me the training and materials to help me to help my child	79.2

APPENDIX B

Park Place Elementary School

School No: 214

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	23	43.5
Asian	221	34.4
Hispanic	752	53.2
Pacific Islander	1	0.0
White	1	100.0
Two or More	2	0.0
Total Enrollment	1,000	48.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,000	0.0	99.2	46.5	2.0	0.3	0.3	0.1	33.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 104
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	95.2
2 .	My child's school has explained the curriculum to me	90.4
3 .	My child's school has explained academic expectations to me	93.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.3
7 .	My child's school gives me the training and materials to help me to help my child	88.5

APPENDIX B

Cynthia Parker Elementary School

School No: 215

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	219	30.1
American Indian	3	100.0
Asian	29	24.1
Hispanic	367	39.8
Pacific Islander	1	0.0
White	189	50.8
Two or More	28	50.0
Total Enrollment	836	39.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
836	0.0	99.2	38.0	37.0	0.0	0.0	2.0	25.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 164
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.8
2 .	My child's school has explained the curriculum to me	81.7
3 .	My child's school has explained academic expectations to me	90.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	97.6
7 .	My child's school gives me the training and materials to help me to help my child	79.3

APPENDIX B

Robert Patterson Elementary School

School No: 216

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	48	81.3
Asian	2	100.0
Hispanic	876	92.6
White	21	95.2
Two or More	4	100.0
Total Enrollment	951	92.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
951	0.1	99.6	85.0	22.4	17.6	0.3	10.1	62.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=232
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.1
2 .	My child's school has explained the curriculum to me	87.9
3 .	My child's school has explained academic expectations to me	91.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.8
7 .	My child's school gives me the training and materials to help me to help my child	84.9

APPENDIX B

Henry Petersen Elementary School

School No: 265

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	166	18.1
Asian	1	100.0
Hispanic	453	43.5
White	5	0.0
Two or More	2	0.0
Total Enrollment	627	36.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
627	0.2	94.7	35.2	0.3	7.8	0.8	0.2	1.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=79
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	68.4
2 .	My child's school has explained the curriculum to me	64.6
3 .	My child's school has explained academic expectations to me	72.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	73.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	75.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	72.2
7 .	My child's school gives me the training and materials to help me to help my child	62.0

APPENDIX B

Thomas Pilgrim Academy

School No: 218

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	40	90.0
Asian	8	75.0
Hispanic	1,089	73.4
Pacific Islander	1	100.0
White	16	68.8
Two or More	1	100.0
Total Enrollment	1,155	73.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,155	0.0	97.3	70.0	0.1	13.2	1.7	0.2	10.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 115
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.2
2 .	My child's school has explained the curriculum to me	82.6
3 .	My child's school has explained academic expectations to me	84.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	84.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.2
7 .	My child's school gives me the training and materials to help me to help my child	73.0

APPENDIX B

Piney Point Elementary School

School No: 219

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	136	52.2
American Indian	3	66.7
Asian	40	67.5
Hispanic	965	76.1
Pacific Islander	2	100.0
White	63	46.0
Two or More	5	80.0
Total Enrollment	1,214	71.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,214	0.0	75.9	54.4	0.1	3.6	13.3	44.2	1.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=355
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.1
2 .	My child's school has explained the curriculum to me	89.0
3 .	My child's school has explained academic expectations to me	89.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.3
7 .	My child's school gives me the training and materials to help me to help my child	83.4

APPENDIX B

Billy R. Reagan K-8 Education Center

School No: 382

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	315	46.7
American Indian	3	33.3
Asian	1	0.0
Hispanic	712	57.7
White	8	62.5
Two or More	1	0.0
Total Enrollment	1,040	54.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,040	15.5	54.5	54.2	7.5	15.8	7.4	7.2	7.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=45
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	77.8
2 .	My child's school has explained the curriculum to me	82.2
3 .	My child's school has explained academic expectations to me	86.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.7
7 .	My child's school gives me the training and materials to help me to help my child	60.0

APPENDIX B

James Reynolds Elementary School

School No: 225

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	489	98.0
American Indian	1	100.0
Asian	4	100.0
Hispanic	44	97.7
Two or More	5	100.0
Total Enrollment	543	98.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
543	0.0	99.1	97.8	0.4	14.7	0.6	2.2	2.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=25
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.0
2 .	My child's school has explained the curriculum to me	80.0
3 .	My child's school has explained academic expectations to me	84.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.0
7 .	My child's school gives me the training and materials to help me to help my child	68.0

APPENDIX B

The Rice School (La Escuela Rice)

School No: 80

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	458	67.2
American Indian	5	60.0
Asian	46	76.1
Hispanic	564	68.8
White	43	62.8
Two or More	10	60.0
Total Enrollment	1,126	68.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,126	0.1	92.1	59.9	58.0	17.1	5.5	4.8	3.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 114
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.0
2 .	My child's school has explained the curriculum to me	91.2
3 .	My child's school has explained academic expectations to me	90.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.7
7 .	My child's school gives me the training and materials to help me to help my child	78.1

APPENDIX B

Pearl Rucker Elementary School

School No: 233

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	16	43.8
Hispanic	586	72.5
White	8	37.5
Two or More	1	0.0
Total Enrollment	611	71.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
611	0.2	99.5	37.0	35.2	13.3	12.4	47.8	24.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=64
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.5
2 .	My child's school has explained the curriculum to me	85.9
3 .	My child's school has explained academic expectations to me	92.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	84.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	82.8
7 .	My child's school gives me the training and materials to help me to help my child	76.6

APPENDIX B

Thomas Rusk School

School No: 234

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	116	1.7
Asian	1	0.0
Hispanic	429	0.9
Pacific Islander	1	0.0
White	15	0.0
Two or More	11	0.0
Total Enrollment	573	1.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
573	0.2	2.1	0.7	0.3	0.9	0.7	0.3	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=25
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.0
2 .	My child's school has explained the curriculum to me	84.0
3 .	My child's school has explained academic expectations to me	80.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	84.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.0
7 .	My child's school gives me the training and materials to help me to help my child	80.0

APPENDIX B

George Sánchez Elementary School

School No: 281

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	6	83.3
American Indian	1	100.0
Hispanic	600	75.0
White	2	100.0
Total Enrollment	609	75.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
609	0.0	99.5	73.4	12.8	0.0	0.0	10.0	13.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 195
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.8
2 .	My child's school has explained the curriculum to me	91.3
3 .	My child's school has explained academic expectations to me	92.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.9
7 .	My child's school gives me the training and materials to help me to help my child	85.6

APPENDIX B

Juan Seguin Elementary School

School No: 373

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	57	35.1
Asian	1	0.0
Hispanic	626	64.9
Pacific Islander	1	100.0
White	3	33.3
Two or More	1	0.0
Total Enrollment	689	62.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
689	0.1	64.7	47.2	6.1	9.6	6.0	53.3	10.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=79
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.1
2 .	My child's school has explained the curriculum to me	86.1
3 .	My child's school has explained academic expectations to me	91.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.6
7 .	My child's school gives me the training and materials to help me to help my child	82.3

APPENDIX B

Shadowbriar Elementary School

School No: 276

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	158	33.5
American Indian	1	0.0
Asian	7	57.1
Hispanic	154	33.8
Pacific Islander	1	100.0
White	66	45.5
Two or More	5	20.0
Total Enrollment	392	36.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
392	0.3	88.5	3.6	0.0	0.0	32.4	0.0	2.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=40
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	100.0
2 .	My child's school has explained the curriculum to me	95.0
3 .	My child's school has explained academic expectations to me	95.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.0
7 .	My child's school gives me the training and materials to help me to help my child	90.0

APPENDIX B

Joanna Southmayd Elementary School

School No: 244

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	9	33.3
American Indian	1	0.0
Asian	1	0.0
Hispanic	699	34.6
White	1	0.0
Total Enrollment	711	34.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
711	0.0	97.3	34.5	0.3	3.4	3.2	2.5	18.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=72
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.7
2 .	My child's school has explained the curriculum to me	75.0
3 .	My child's school has explained academic expectations to me	81.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.3
7 .	My child's school gives me the training and materials to help me to help my child	75.0

APPENDIX B

Felix Tijerina Elementary School

School No: 279

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	2	0.0
Asian	1	0.0
Hispanic	454	16.5
White	1	0.0
Total Enrollment	458	16.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
458	0.2	17.7	16.4	0.0	1.1	3.5	0.2	0.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=94
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.5
2 .	My child's school has explained the curriculum to me	87.2
3 .	My child's school has explained academic expectations to me	89.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.4
7 .	My child's school gives me the training and materials to help me to help my child	86.2

APPENDIX B

Valley West Elementary School

School No: 285

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	403	96.0
Asian	19	100.0
Hispanic	412	96.6
White	5	100.0
Two or More	8	62.5
Total Enrollment	847	96.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
847	0.1	96.5	5.0	0.0	0.0	0.0	0.0	95.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=239
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.0
2 .	My child's school has explained the curriculum to me	81.2
3 .	My child's school has explained academic expectations to me	86.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.2
7 .	My child's school gives me the training and materials to help me to help my child	79.5

APPENDIX B

Wharton Dual Language Academy

School No: 256

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	72	93.1
Asian	8	100.0
Hispanic	318	90.6
White	71	97.2
Two or More	15	100.0
Total Enrollment	484	92.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
484	0.0	93.8	92.1	0.2	5.4	0.0	6.0	43.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=104
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.5
2 .	My child's school has explained the curriculum to me	90.4
3 .	My child's school has explained academic expectations to me	94.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	95.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.2
7 .	My child's school gives me the training and materials to help me to help my child	84.6

APPENDIX B

Edward White Elementary School

School No: 267

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	55	27.3
Asian	148	49.3
Hispanic	644	57.5
White	21	47.6
Two or More	2	0.0
Total Enrollment	870	53.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
870	0.1	54.1	53.6	0.0	0.3	0.5	0.6	0.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=151
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.1
2 .	My child's school has explained the curriculum to me	87.4
3 .	My child's school has explained academic expectations to me	90.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.7
7 .	My child's school gives me the training and materials to help me to help my child	85.4

APPENDIX B

Woodrow Wilson Montessori

School No: 259

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	45	20.0
Asian	10	30.0
Hispanic	252	17.9
Pacific Islander	1	0.0
White	191	27.7
Two or More	19	26.3
Total Enrollment	518	22.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
518	0.2	92.5	17.0	18.0	1.2	0.8	9.3	13.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=84
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	77.4
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	85.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.5
7 .	My child's school gives me the training and materials to help me to help my child	76.2

APPENDIX B

Windsor Village Elementary School

School No: 260

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	293	0.3
Asian	2	0.0
Hispanic	466	0.6
Pacific Islander	1	0.0
White	10	0.0
Two or More	9	0.0
Total Enrollment	781	0.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
781	0.0	0.9	0.4	0.0	0.0	0.1	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=370
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.2
2 .	My child's school has explained the curriculum to me	85.9
3 .	My child's school has explained academic expectations to me	89.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.4
7 .	My child's school gives me the training and materials to help me to help my child	79.5

APPENDIX B

Carter Woodson School

School No: 127

Elementary Schools Office 2

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	821	3.5
American Indian	3	0.0
Asian	4	25.0
Hispanic	66	6.1
White	4	0.0
Two or More	6	0.0
Total Enrollment	904	3.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
904	0.7	99.6	3.3	1.4	0.4	0.8	0.3	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=9
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	55.6
2 .	My child's school has explained the curriculum to me	55.6
3 .	My child's school has explained academic expectations to me	55.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	66.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	66.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	77.8
7 .	My child's school gives me the training and materials to help me to help my child	44.4

APPENDIX B

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	9,138	49.3
American Indian	55	63.6
Asian	737	61.3
Hispanic	22,915	70.3
Pacific Islander	15	33.3
White	1,823	71.6
Two or More	264	65.9
Total Enrollment	34,947	64.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
34,947	4.7	75.8	57.0	19.5	20.2	9.9	16.3	16.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=7,391
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.2
2 .	My child's school has explained the curriculum to me	86.1
3 .	My child's school has explained academic expectations to me	89.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.9
7 .	My child's school gives me the training and materials to help me to help my child	82.0

APPENDIX B

Charles Atherton Elementary School

School No: 106

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	423	86.1
American Indian	1	100.0
Hispanic	109	69.7
White	2	50.0
Total Enrollment	535	82.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
535	0.2	84.5	82.6	40.7	0.0	0.4	6.5	4.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=97
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	92.8
2 .	My child's school has explained the curriculum to me	89.7
3 .	My child's school has explained academic expectations to me	93.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	96.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.8
7 .	My child's school gives me the training and materials to help me to help my child	91.8

APPENDIX B

James Berry Elementary School

School No: 109

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	28	92.9
Asian	3	100.0
Hispanic	790	95.6
White	8	100.0
Total Enrollment	829	95.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
829	0.1	95.7	95.3	94.9	95.1	0.4	0.6	94.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 114
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.4
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	88.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.2
7 .	My child's school gives me the training and materials to help me to help my child	89.5

APPENDIX B

Braeburn Elementary School

School No: 114

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	39	92.3
American Indian	2	100.0
Asian	6	83.3
Hispanic	892	96.2
White	4	100.0
Two or More	1	100.0
Total Enrollment	944	96.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
944	0.1	96.0	89.0	0.2	0.0	0.0	73.3	2.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=504
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.3
2 .	My child's school has explained the curriculum to me	89.3
3 .	My child's school has explained academic expectations to me	91.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.9
7 .	My child's school gives me the training and materials to help me to help my child	86.3

APPENDIX B

Blanche Bruce Elementary School

School No: 121

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	414	30.9
American Indian	1	100.0
Asian	5	20.0
Hispanic	199	41.7
Pacific Islander	1	100.0
White	1	0.0
Two or More	4	0.0
Total Enrollment	625	34.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
625	0.0	99.2	33.8	0.2	0.2	0.2	0.0	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=210
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.8
2 .	My child's school has explained the curriculum to me	81.0
3 .	My child's school has explained academic expectations to me	84.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.3
7 .	My child's school gives me the training and materials to help me to help my child	79.0

APPENDIX B

David Burnet Elementary School

School No: 124

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	4	100.0
American Indian	3	100.0
Hispanic	510	94.9
White	4	100.0
Total Enrollment	521	95.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
521	0.0	96.2	95.0	0.8	2.3	0.6	0.8	71.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=59
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.1
2 .	My child's school has explained the curriculum to me	86.4
3 .	My child's school has explained academic expectations to me	86.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.8
7 .	My child's school gives me the training and materials to help me to help my child	78.0

APPENDIX B

James Burrus Elementary School

School No: 125

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	350	98.9
American Indian	1	100.0
Hispanic	112	99.1
White	6	100.0
Two or More	1	100.0
Total Enrollment	470	98.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
470	0.2	99.1	98.9	0.2	0.4	0.0	0.9	0.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=32
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.8
2 .	My child's school has explained the curriculum to me	93.8
3 .	My child's school has explained academic expectations to me	90.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	96.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.8
7 .	My child's school gives me the training and materials to help me to help my child	81.3

APPENDIX B

Rufus Cage Elementary School

School No: 287

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	12	58.3
American Indian	1	0.0
Asian	9	66.7
Hispanic	587	92.8
White	7	42.9
Two or More	2	100.0
Total Enrollment	618	91.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
618	0.0	91.3	91.1	50.6	0.0	0.0	0.3	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=352
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.1
2 .	My child's school has explained the curriculum to me	87.5
3 .	My child's school has explained academic expectations to me	91.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	85.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.3
7 .	My child's school gives me the training and materials to help me to help my child	80.7

APPENDIX B

Edna Carrillo Elementary School

School No: 292

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	8	87.5
Asian	2	100.0
Hispanic	586	93.9
Pacific Islander	1	100.0
White	12	100.0
Total Enrollment	609	93.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
609	0.0	94.1	93.8	77.7	16.1	0.0	2.6	4.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=226
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.2
2 .	My child's school has explained the curriculum to me	85.4
3 .	My child's school has explained academic expectations to me	88.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.1
7 .	My child's school gives me the training and materials to help me to help my child	78.8

APPENDIX B

AI Condit Elementary School

School No: 130

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	51	3.9
American Indian	2	0.0
Asian	148	3.4
Hispanic	240	9.6
Pacific Islander	1	0.0
White	240	0.0
Two or More	29	0.0
Total Enrollment	711	4.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
711	0.0	6.2	3.9	0.4	0.0	0.0	0.6	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=222
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.7
2 .	My child's school has explained the curriculum to me	80.2
3 .	My child's school has explained academic expectations to me	88.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.4
7 .	My child's school gives me the training and materials to help me to help my child	82.9

APPENDIX B

Felix Cook Jr. Elementary School

School No: 358

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	443	70.4
American Indian	1	100.0
Hispanic	263	76.0
White	3	33.3
Two or More	1	0.0
Total Enrollment	711	72.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
711	0.6	83.8	9.4	0.6	69.1	0.3	0.3	0.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=63
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	81.0
2 .	My child's school has explained the curriculum to me	84.1
3 .	My child's school has explained academic expectations to me	85.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	82.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.3
7 .	My child's school gives me the training and materials to help me to help my child	85.7

APPENDIX B

Ethel Coop Elementary School

School No: 132

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	53	52.8
American Indian	2	50.0
Hispanic	669	82.1
Pacific Islander	1	100.0
White	18	66.7
Two or More	2	50.0
Total Enrollment	745	79.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
745	0.0	79.9	79.2	0.4	0.1	0.1	0.3	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=57
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.9
2 .	My child's school has explained the curriculum to me	73.7
3 .	My child's school has explained academic expectations to me	78.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	82.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	80.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	73.7
7 .	My child's school gives me the training and materials to help me to help my child	73.7

APPENDIX B

David "Davy" Crockett Elementary School

School No: 135

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	51	78.4
American Indian	2	100.0
Asian	12	75.0
Hispanic	388	96.9
White	26	92.3
Two or More	3	66.7
Total Enrollment	482	94.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
482	0.0	99.2	94.0	0.0	0.0	0.2	0.4	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=77
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	81.8
2 .	My child's school has explained the curriculum to me	83.1
3 .	My child's school has explained academic expectations to me	87.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	85.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.7
7 .	My child's school gives me the training and materials to help me to help my child	75.3

APPENDIX B

Leroy Cunningham Elementary School

School No: 136

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	69	56.5
Asian	43	69.8
Hispanic	626	76.4
White	14	42.9
Two or More	2	0.0
Total Enrollment	754	73.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
754	1.3	98.7	71.6	0.1	2.8	0.1	0.3	4.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=181
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.4
2 .	My child's school has explained the curriculum to me	86.2
3 .	My child's school has explained academic expectations to me	88.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.1
7 .	My child's school gives me the training and materials to help me to help my child	77.3

APPENDIX B

Matthew Dogan Elementary School

School No: 140

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	234	3.0
Hispanic	404	1.0
White	3	0.0
Two or More	1	0.0
Total Enrollment	642	1.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
642	0.3	2.5	1.2	0.5	0.5	0.5	0.3	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 102
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.2
2 .	My child's school has explained the curriculum to me	82.4
3 .	My child's school has explained academic expectations to me	90.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	85.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.2
7 .	My child's school gives me the training and materials to help me to help my child	78.4

APPENDIX B

Charles Eliot Elementary School

School No: 147

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	15	13.3
Hispanic	574	58.0
White	4	0.0
Two or More	1	100.0
Total Enrollment	594	56.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
594	0.0	93.3	48.5	2.7	15.8	0.2	0.2	0.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=346
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.2
2 .	My child's school has explained the curriculum to me	90.8
3 .	My child's school has explained academic expectations to me	90.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.2
7 .	My child's school gives me the training and materials to help me to help my child	86.4

APPENDIX B

Elmore Elementary School

School No: 475

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	363	13.2
American Indian	1	0.0
Hispanic	336	29.2
White	10	10.0
Two or More	2	0.0
Total Enrollment	712	20.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
712	0.4	96.1	11.9	0.1	6.9	4.4	2.5	0.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=41
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.8
2 .	My child's school has explained the curriculum to me	80.5
3 .	My child's school has explained academic expectations to me	80.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.5
7 .	My child's school gives me the training and materials to help me to help my child	75.6

APPENDIX B

Horace Elrod Elementary School

School No: 148

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	160	21.9
American Indian	2	0.0
Asian	22	13.6
Hispanic	490	27.1
White	17	29.4
Two or More	3	0.0
Total Enrollment	694	25.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
694	0.0	98.0	25.2	24.9	0.9	4.9	21.5	17.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=70
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	95.7
2 .	My child's school has explained the curriculum to me	82.9
3 .	My child's school has explained academic expectations to me	88.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	84.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.7
7 .	My child's school gives me the training and materials to help me to help my child	68.6

APPENDIX B

Fonwood Early Childhood Center

School No: 470

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	262	96.9
American Indian	1	100.0
Hispanic	140	94.3
Pacific Islander	1	100.0
White	14	100.0
Two or More	1	100.0
Total Enrollment	419	96.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
419	0.5	96.7	96.2	96.2	96.2	96.2	96.2	96.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=208
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.8
2 .	My child's school has explained the curriculum to me	94.7
3 .	My child's school has explained academic expectations to me	93.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	98.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	96.6
7 .	My child's school gives me the training and materials to help me to help my child	92.8

APPENDIX B

Macario García Elementary School

School No: 283

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	149	38.3
American Indian	1	0.0
Asian	3	33.3
Hispanic	581	54.9
Pacific Islander	1	0.0
White	7	28.6
Two or More	1	0.0
Total Enrollment	743	51.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
743	0.7	4.7	0.9	0.1	10.4	0.3	47.0	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=53
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	77.4
2 .	My child's school has explained the curriculum to me	71.7
3 .	My child's school has explained academic expectations to me	77.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.9
7 .	My child's school gives me the training and materials to help me to help my child	69.8

APPENDIX B

Roland Plunkett Harris Elementary School

School No: 167

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	89	88.8
Hispanic	527	88.2
White	7	85.7
Two or More	5	80.0
Total Enrollment	628	88.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
628	0.5	88.5	88.1	0.0	87.6	0.0	0.6	13.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=207
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.9
2 .	My child's school has explained the curriculum to me	87.0
3 .	My child's school has explained academic expectations to me	87.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.4
7 .	My child's school gives me the training and materials to help me to help my child	79.2

APPENDIX B

James Pinckney Henderson Elementary School

School No: 171

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	11	100.0
Hispanic	756	96.8
White	14	64.3
Total Enrollment	781	96.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
781	0.3	96.5	96.2	6.5	41.1	5.4	1.2	4.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 349
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.4
2 .	My child's school has explained the curriculum to me	91.4
3 .	My child's school has explained academic expectations to me	94.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.0
7 .	My child's school gives me the training and materials to help me to help my child	88.8

APPENDIX B

Nathaniel Q. Henderson Elementary School

School No: 172

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	255	53.3
Hispanic	64	53.1
White	1	0.0
Total Enrollment	320	53.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
320	0.0	98.8	40.0	0.3	0.9	21.3	0.3	7.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 13
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	53.8
2 .	My child's school has explained the curriculum to me	53.8
3 .	My child's school has explained academic expectations to me	53.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	76.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	53.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	46.2
7 .	My child's school gives me the training and materials to help me to help my child	38.5

APPENDIX B

Gary L. Herod Elementary School

School No: 173

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	163	62.0
Asian	77	71.4
Hispanic	317	66.6
Pacific Islander	1	0.0
White	201	73.1
Two or More	21	90.5
Total Enrollment	780	68.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
780	0.0	99.2	54.6	0.5	33.1	0.1	1.2	21.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 122
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.2
2 .	My child's school has explained the curriculum to me	82.8
3 .	My child's school has explained academic expectations to me	88.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.1
7 .	My child's school gives me the training and materials to help me to help my child	72.1

APPENDIX B

Hilliard Elementary School

School No: 473

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	507	18.5
American Indian	7	28.6
Asian	1	0.0
Hispanic	187	38.5
Pacific Islander	1	0.0
White	4	0.0
Two or More	2	0.0
Total Enrollment	709	23.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
709	0.6	26.4	2.3	0.3	12.1	12.8	0.0	0.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=36
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	50.0
2 .	My child's school has explained the curriculum to me	50.0
3 .	My child's school has explained academic expectations to me	50.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	50.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	61.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	75.0
7 .	My child's school gives me the training and materials to help me to help my child	41.7

APPENDIX B

Kashmere Gardens Elementary School

School No: 185

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	370	38.1
Asian	1	0.0
Hispanic	55	21.8
Pacific Islander	1	0.0
White	4	75.0
Two or More	2	100.0
Total Enrollment	433	36.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
433	33.7	37.9	36.3	21.5	21.9	17.3	3.7	1.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=20
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.0
2 .	My child's school has explained the curriculum to me	85.0
3 .	My child's school has explained academic expectations to me	85.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	85.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.0
7 .	My child's school gives me the training and materials to help me to help my child	75.0

APPENDIX B

John F. Kennedy Elementary School

School No: 188

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	181	13.8
American Indian	1	0.0
Hispanic	595	8.4
White	7	0.0
Two or More	4	50.0
Total Enrollment	788	9.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
788	0.1	22.2	9.4	3.4	1.4	2.5	1.6	1.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=79
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.5
2 .	My child's school has explained the curriculum to me	88.6
3 .	My child's school has explained academic expectations to me	88.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.7
7 .	My child's school gives me the training and materials to help me to help my child	88.6

APPENDIX B

Dora Lantrip Elementary School

School No: 192

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	18	55.6
American Indian	1	0.0
Asian	7	71.4
Hispanic	763	81.3
White	5	20.0
Two or More	3	100.0
Total Enrollment	797	80.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
797	0.0	97.0	78.7	15.2	0.0	0.0	6.8	9.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=64
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.1
2 .	My child's school has explained the curriculum to me	85.9
3 .	My child's school has explained academic expectations to me	84.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.2
7 .	My child's school gives me the training and materials to help me to help my child	81.3

APPENDIX B

Ninfa Lorenzo Early Childhood Center

School No: 357

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	7	42.9
Hispanic	308	79.2
White	2	100.0
Total Enrollment	317	78.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
317	0.0	93.1	64.4	26.5	32.8	18.0	1.3	3.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=207
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	95.7
2 .	My child's school has explained the curriculum to me	93.7
3 .	My child's school has explained academic expectations to me	95.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	95.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	96.1
7 .	My child's school gives me the training and materials to help me to help my child	95.7

APPENDIX B

Henry Wadsworth Longfellow Elementary School

School No: 196

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	466	25.3
American Indian	3	33.3
Asian	39	30.8
Hispanic	145	26.2
Pacific Islander	2	0.0
White	57	49.1
Two or More	15	6.7
Total Enrollment	727	27.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
727	0.0	100.0	19.0	1.2	6.2	6.1	0.1	8.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=90
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.9
2 .	My child's school has explained the curriculum to me	86.7
3 .	My child's school has explained academic expectations to me	88.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.3
7 .	My child's school gives me the training and materials to help me to help my child	82.2

APPENDIX B

Edgar Lovett Elementary School

School No: 199

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	159	93.7
American Indian	3	100.0
Asian	73	93.2
Hispanic	210	96.2
Pacific Islander	1	0.0
White	222	96.8
Two or More	33	97.0
Total Enrollment	701	95.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
701	0.0	95.7	18.1	66.3	85.6	79.7	74.9	37.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=450
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.8
2 .	My child's school has explained the curriculum to me	86.4
3 .	My child's school has explained academic expectations to me	94.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.9
7 .	My child's school gives me the training and materials to help me to help my child	82.7

APPENDIX B

Thurgood Marshall Elementary School

School No: 480

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	434	83.4
American Indian	2	100.0
Asian	2	100.0
Hispanic	568	81.2
White	12	75.0
Two or More	2	50.0
Total Enrollment	1,020	82.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,020	0.0	92.3	80.3	0.0	12.2	5.1	0.1	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=105
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	86.7
2 .	My child's school has explained the curriculum to me	82.9
3 .	My child's school has explained academic expectations to me	89.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.7
7 .	My child's school gives me the training and materials to help me to help my child	78.1

APPENDIX B

Raul C. Martínez Elementary School

School No: 298

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	8	37.5
Hispanic	535	26.9
White	3	0.0
Total Enrollment	546	26.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
546	0.0	28.8	26.9	0.0	0.2	0.2	0.2	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=69
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.3
2 .	My child's school has explained the curriculum to me	92.8
3 .	My child's school has explained academic expectations to me	88.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	97.1
7 .	My child's school gives me the training and materials to help me to help my child	81.2

APPENDIX B

Ernest McGowen Sr. Elementary School

School No: 179

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	323	38.1
American Indian	1	100.0
Hispanic	109	48.6
Total Enrollment	433	40.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
433	0.0	40.9	40.6	0.5	0.5	0.5	0.9	40.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=29
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.8
2 .	My child's school has explained the curriculum to me	82.8
3 .	My child's school has explained academic expectations to me	93.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.7
7 .	My child's school gives me the training and materials to help me to help my child	58.6

APPENDIX B

Ila McNamara Elementary School

School No: 227

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	155	23.9
Asian	17	29.4
Hispanic	699	26.5
White	30	40.0
Two or More	2	0.0
Total Enrollment	903	26.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
903	6.8	26.7	18.2	9.9	5.2	2.4	2.7	1.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=60
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	93.3
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	88.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.3
7 .	My child's school gives me the training and materials to help me to help my child	78.3

APPENDIX B

Gabriela Mistral Early Childhood Center

School No: 354

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	15	86.7
American Indian	2	100.0
Asian	18	100.0
Hispanic	266	97.7
White	8	87.5
Two or More	2	100.0
Total Enrollment	311	97.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
311	0.0	98.1	90.0	80.4	34.4	63.0	6.4	33.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 192
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	92.2
2 .	My child's school has explained the curriculum to me	94.8
3 .	My child's school has explained academic expectations to me	95.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	96.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.3
7 .	My child's school gives me the training and materials to help me to help my child	93.2

APPENDIX B

Oak Forest Elementary School

School No: 211

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	53	98.1
American Indian	2	100.0
Asian	22	95.5
Hispanic	363	95.3
White	332	96.7
Two or More	33	97.0
Total Enrollment	805	96.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
805	0.0	98.9	88.7	31.7	0.1	0.1	53.8	79.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 147
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	92.5
2 .	My child's school has explained the curriculum to me	83.7
3 .	My child's school has explained academic expectations to me	94.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	97.3
7 .	My child's school gives me the training and materials to help me to help my child	88.4

APPENDIX B

James Oates Elementary School

School No: 212

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	38	34.2
Asian	5	40.0
Hispanic	321	79.4
White	4	75.0
Total Enrollment	368	74.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
368	0.3	100.0	63.3	11.4	31.8	3.5	8.4	26.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=58
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	79.3
2 .	My child's school has explained the curriculum to me	70.7
3 .	My child's school has explained academic expectations to me	75.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	74.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	77.6
7 .	My child's school gives me the training and materials to help me to help my child	65.5

APPENDIX B

John G. Osborne Elementary

School No: 213

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	245	14.7
American Indian	1	100.0
Hispanic	145	18.6
White	3	33.3
Two or More	3	100.0
Total Enrollment	397	17.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
397	0.0	37.3	1.0	0.0	16.6	16.1	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 17
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	94.1
2 .	My child's school has explained the curriculum to me	88.2
3 .	My child's school has explained academic expectations to me	88.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.1
7 .	My child's school gives me the training and materials to help me to help my child	64.7

APPENDIX B

Roderick Paige Elementary School

School No: 113

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	173	3.5
American Indian	1	0.0
Hispanic	275	0.0
Pacific Islander	1	0.0
White	4	0.0
Two or More	2	0.0
Total Enrollment	456	1.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
456	0.0	3.3	1.1	0.2	0.2	0.0	0.4	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 10
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.0
2 .	My child's school has explained the curriculum to me	80.0
3 .	My child's school has explained academic expectations to me	60.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	60.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	80.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.0
7 .	My child's school gives me the training and materials to help me to help my child	80.0

APPENDIX B

Pleasantville Elementary School

School No: 220

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	243	94.7
Hispanic	77	96.1
White	5	60.0
Two or More	2	100.0
Total Enrollment	327	94.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
327	0.0	98.2	92.7	0.0	25.7	1.5	0.0	35.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 124
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	96.0
2 .	My child's school has explained the curriculum to me	93.5
3 .	My child's school has explained academic expectations to me	94.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	96.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	98.4
7 .	My child's school gives me the training and materials to help me to help my child	91.9

APPENDIX B

Edgar Allan Poe Elementary School

School No: 221

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	118	100.0
American Indian	2	100.0
Asian	61	100.0
Hispanic	299	100.0
Pacific Islander	1	100.0
White	267	98.5
Two or More	45	97.8
Total Enrollment	793	99.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
793	0.0	99.6	99.2	99.2	99.2	99.4	99.1	99.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 151
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.4
2 .	My child's school has explained the curriculum to me	90.7
3 .	My child's school has explained academic expectations to me	89.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.4
7 .	My child's school gives me the training and materials to help me to help my child	76.8

APPENDIX B

Port Houston Elementary School

School No: 222

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	5	40.0
Hispanic	348	75.9
White	4	50.0
Total Enrollment	357	75.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
357	53.2	63.6	64.1	61.9	48.2	34.2	56.0	20.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=80
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	96.3
2 .	My child's school has explained the curriculum to me	92.5
3 .	My child's school has explained academic expectations to me	98.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	98.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	98.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	96.3
7 .	My child's school gives me the training and materials to help me to help my child	97.5

APPENDIX B

Project Chrysalis Middle School

School No: 71

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
Asian	6	100.0
Hispanic	227	96.0
White	2	100.0
Total Enrollment	235	96.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
235	0.0	96.2	96.2	0.0	0.0	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=63
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.9
2 .	My child's school has explained the curriculum to me	93.7
3 .	My child's school has explained academic expectations to me	95.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.2
7 .	My child's school gives me the training and materials to help me to help my child	84.1

APPENDIX B

Leeona Pugh Elementary School

School No: 223

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	5	80.0
American Indian	2	100.0
Hispanic	424	99.1
White	3	100.0
Total Enrollment	434	98.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
434	0.5	99.1	98.6	0.7	0.2	0.2	6.2	45.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=203
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.2
2 .	My child's school has explained the curriculum to me	88.2
3 .	My child's school has explained academic expectations to me	89.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.1
7 .	My child's school gives me the training and materials to help me to help my child	83.3

APPENDIX B

Sylvan Rodríguez Elementary School

School No: 372

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	95	42.1
Asian	15	80.0
Hispanic	933	53.9
White	20	40.0
Two or More	3	33.3
Total Enrollment	1,066	52.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,066	0.0	53.2	43.3	44.2	13.8	13.7	28.3	7.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=525
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	86.5
2 .	My child's school has explained the curriculum to me	84.0
3 .	My child's school has explained academic expectations to me	88.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.7
7 .	My child's school gives me the training and materials to help me to help my child	79.2

APPENDIX B

Betsy Ross Elementary School

School No: 232

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	282	2.5
Asian	2	0.0
Hispanic	159	0.6
White	2	0.0
Two or More	1	0.0
Total Enrollment	446	1.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
446	1.1	3.8	1.8	0.4	0.4	0.4	0.2	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=37
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.4
2 .	My child's school has explained the curriculum to me	73.0
3 .	My child's school has explained academic expectations to me	75.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.2
7 .	My child's school gives me the training and materials to help me to help my child	67.6

APPENDIX B

Mary Scroggins Elementary School

School No: 269

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	4	75.0
American Indian	1	100.0
Hispanic	610	98.7
White	5	100.0
Total Enrollment	620	98.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
620	0.0	98.5	98.5	29.7	0.2	0.2	13.1	3.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=64
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	87.5
2 .	My child's school has explained the curriculum to me	82.8
3 .	My child's school has explained academic expectations to me	89.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.1
7 .	My child's school gives me the training and materials to help me to help my child	71.9

APPENDIX B

Shadydale Elementary School

School No: 479

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	643	24.9
American Indian	3	33.3
Asian	1	0.0
Hispanic	239	29.3
Pacific Islander	1	0.0
White	8	25.0
Two or More	1	0.0
Total Enrollment	896	26.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
896	85.3	87.8	25.6	0.2	0.4	0.2	0.3	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=95
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.1
2 .	My child's school has explained the curriculum to me	82.1
3 .	My child's school has explained academic expectations to me	85.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.2
7 .	My child's school gives me the training and materials to help me to help my child	74.7

APPENDIX B

Sidney Sherman Elementary School

School No: 240

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	78	52.6
Hispanic	579	74.6
White	4	75.0
Total Enrollment	661	72.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
661	3.3	93.5	58.5	49.9	25.1	7.6	28.3	9.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=56
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.1
2 .	My child's school has explained the curriculum to me	78.6
3 .	My child's school has explained academic expectations to me	85.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.4
7 .	My child's school gives me the training and materials to help me to help my child	85.7

APPENDIX B

Katherine Smith Elementary School

School No: 242

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	216	52.3
Hispanic	644	72.8
White	17	70.6
Two or More	11	45.5
Total Enrollment	888	67.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
888	0.1	67.8	61.5	50.3	57.7	53.2	61.9	42.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=36
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	69.4
2 .	My child's school has explained the curriculum to me	72.2
3 .	My child's school has explained academic expectations to me	83.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	69.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	77.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	77.8
7 .	My child's school gives me the training and materials to help me to help my child	63.9

APPENDIX B

Lulu Stevens Elementary School

School No: 245

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	77	100.0
American Indian	1	100.0
Asian	4	100.0
Hispanic	650	99.8
White	43	97.7
Two or More	5	100.0
Total Enrollment	780	99.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
780	0.0	99.9	99.7	22.3	23.6	7.3	18.3	19.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=73
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.1
2 .	My child's school has explained the curriculum to me	79.5
3 .	My child's school has explained academic expectations to me	86.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	79.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	82.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.2
7 .	My child's school gives me the training and materials to help me to help my child	74.0

APPENDIX B

William Sutton Elementary School

School No: 248

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	94	89.4
Asian	124	88.7
Hispanic	848	95.4
White	71	85.9
Two or More	3	100.0
Total Enrollment	1,140	93.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,140	0.2	93.9	93.4	6.2	17.6	1.6	7.0	5.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 118
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.0
2 .	My child's school has explained the curriculum to me	86.4
3 .	My child's school has explained academic expectations to me	89.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.4
7 .	My child's school gives me the training and materials to help me to help my child	87.3

APPENDIX B

Jonathan Wainwright Elementary School

School No: 252

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	96	37.5
American Indian	1	100.0
Asian	5	60.0
Hispanic	584	72.1
White	27	66.7
Two or More	8	50.0
Total Enrollment	721	67.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
721	0.0	99.6	52.1	32.3	27.9	1.0	49.9	17.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 163
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.4
2 .	My child's school has explained the curriculum to me	82.2
3 .	My child's school has explained academic expectations to me	83.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	82.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.9
7 .	My child's school gives me the training and materials to help me to help my child	80.4

APPENDIX B

Mabel Wesley Elementary

School No: 254

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	355	92.1
Hispanic	56	87.5
White	5	80.0
Two or More	1	0.0
Total Enrollment	417	91.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
417	90.2	91.8	91.1	0.5	0.5	0.5	35.7	0.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=49
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	81.6
2 .	My child's school has explained the curriculum to me	81.6
3 .	My child's school has explained academic expectations to me	83.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	75.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	77.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.7
7 .	My child's school gives me the training and materials to help me to help my child	75.5

APPENDIX B

John Greenleaf Whittier Elementary School

School No: 258

Elementary Schools Office 3

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	29	41.4
Asian	4	75.0
Hispanic	534	57.9
White	20	50.0
Two or More	1	0.0
Total Enrollment	588	56.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
588	2.9	16.8	56.5	0.0	0.0	0.0	0.0	7.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=216
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	81.5
2 .	My child's school has explained the curriculum to me	79.6
3 .	My child's school has explained academic expectations to me	81.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	82.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	83.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.1
7 .	My child's school gives me the training and materials to help me to help my child	72.2

APPENDIX B

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	8,857	39.7
American Indian	83	22.9
Asian	817	39.8
Hispanic	21,484	34.6
Pacific Islander	27	7.4
White	3,380	30.1
Two or More	293	31.4
Total Enrollment	34,941	35.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
34,941	8.6	67.2	28.9	13.5	11.8	7.9	4.9	5.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=2,021
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.1
2 .	My child's school has explained the curriculum to me	78.4
3 .	My child's school has explained academic expectations to me	83.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	84.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.2
7 .	My child's school gives me the training and materials to help me to help my child	63.7

APPENDIX B

Crispus Attucks Middle School

School No: 41

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	342	8.2
American Indian	1	0.0
Asian	10	0.0
Hispanic	130	10.8
Total Enrollment	483	8.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
483	0.0	9.1	8.7	1.9	0.0	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 13
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	61.5
2 .	My child's school has explained the curriculum to me	76.9
3 .	My child's school has explained academic expectations to me	69.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	69.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	76.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	76.9
7 .	My child's school gives me the training and materials to help me to help my child	30.8

APPENDIX B

Baylor College of Medicine Academy at Ryan

School No: 467

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	167	0.0
American Indian	1	0.0
Asian	52	0.0
Hispanic	214	0.9
Pacific Islander	1	0.0
White	34	0.0
Two or More	2	0.0
Total Enrollment	471	0.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
471	0.0	0.4	0.4	0.0	0.4	0.4	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=53
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	77.4
2 .	My child's school has explained the curriculum to me	86.8
3 .	My child's school has explained academic expectations to me	88.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	86.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.6
7 .	My child's school gives me the training and materials to help me to help my child	54.7

APPENDIX B

Frank Black Middle School

School No: 42

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	157	16.6
Asian	11	36.4
Hispanic	562	21.4
White	186	60.2
Two or More	16	50.0
Total Enrollment	932	29.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
932	0.0	92.4	26.1	7.4	4.6	0.0	3.4	3.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 110
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.7
2 .	My child's school has explained the curriculum to me	80.9
3 .	My child's school has explained academic expectations to me	85.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.8
7 .	My child's school gives me the training and materials to help me to help my child	66.4

APPENDIX B

Luther Burbank Middle School

School No: 43

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	87	8.0
American Indian	1	0.0
Asian	7	0.0
Hispanic	1,325	14.3
White	3	0.0
Total Enrollment	1,423	13.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,423	0.1	96.7	13.8	0.2	0.2	0.4	0.1	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 138
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.1
2 .	My child's school has explained the curriculum to me	88.4
3 .	My child's school has explained academic expectations to me	89.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.0
7 .	My child's school gives me the training and materials to help me to help my child	79.7

APPENDIX B

Ruby Clifton Middle School

School No: 48

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	168	50.0
Asian	7	14.3
Hispanic	702	40.2
White	34	55.9
Two or More	8	87.5
Total Enrollment	919	42.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
919	0.1	98.9	25.1	0.8	26.9	0.1	0.2	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=58
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	81.0
2 .	My child's school has explained the curriculum to me	82.8
3 .	My child's school has explained academic expectations to me	84.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	77.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.5
7 .	My child's school gives me the training and materials to help me to help my child	63.8

APPENDIX B

Ezekiel Cullen Middle School

School No: 44

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	520	83.7
American Indian	1	100.0
Hispanic	91	83.5
White	7	71.4
Two or More	2	100.0
Total Enrollment	621	83.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
621	1.3	84.9	83.6	82.6	1.3	0.8	0.2	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=26
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	73.1
2 .	My child's school has explained the curriculum to me	73.1
3 .	My child's school has explained academic expectations to me	69.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	73.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.8
7 .	My child's school gives me the training and materials to help me to help my child	65.4

APPENDIX B

James Deady Middle School

School No: 45

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	12	33.3
Asian	1	0.0
Hispanic	754	34.9
White	6	0.0
Two or More	1	0.0
Total Enrollment	774	34.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
774	0.1	42.2	34.4	0.5	0.4	0.0	0.0	0.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=25
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.0
2 .	My child's school has explained the curriculum to me	76.0
3 .	My child's school has explained academic expectations to me	76.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	68.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	76.0
7 .	My child's school gives me the training and materials to help me to help my child	68.0

APPENDIX B

Richard Dowling Middle School

School No: 75

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	441	46.9
American Indian	3	33.3
Asian	9	66.7
Hispanic	736	51.4
White	10	50.0
Two or More	7	28.6
Total Enrollment	1,206	49.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,206	72.6	91.7	37.9	32.5	38.6	48.5	0.0	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=61
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	63.9
2 .	My child's school has explained the curriculum to me	63.9
3 .	My child's school has explained academic expectations to me	68.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	73.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	72.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	73.8
7 .	My child's school gives me the training and materials to help me to help my child	45.9

APPENDIX B

Thomas Alva Edison Middle School

School No: 46

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	7	85.7
American Indian	1	100.0
Hispanic	738	93.6
White	4	100.0
Total Enrollment	750	93.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
750	0.0	94.0	93.6	0.3	92.9	0.0	0.0	93.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=23
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	73.9
2 .	My child's school has explained the curriculum to me	65.2
3 .	My child's school has explained academic expectations to me	78.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	82.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.3
7 .	My child's school gives me the training and materials to help me to help my child	52.2

APPENDIX B

Energized for Excellence Middle School

School No: 342

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	12	91.7
Asian	1	100.0
Hispanic	350	98.9
White	1	100.0
Total Enrollment	364	98.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
364	0.0	98.6	98.1	98.6	0.3	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=52
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.8
2 .	My child's school has explained the curriculum to me	76.9
3 .	My child's school has explained academic expectations to me	84.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	71.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	78.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	73.1
7 .	My child's school gives me the training and materials to help me to help my child	48.1

APPENDIX B

Energized for STEM Middle School Southeast

School No: 459

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	20	95.0
Asian	1	100.0
Hispanic	5	100.0
Total Enrollment	26	96.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
26	0.0	96.2	96.2	96.2	0.0	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	
2 .	My child's school has explained the curriculum to me	
3 .	My child's school has explained academic expectations to me	
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	
7 .	My child's school gives me the training and materials to help me to help my child	

APPENDIX B

Energized for STEM Middle School Southwest

School No: 390

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	32	90.6
Asian	3	100.0
Hispanic	267	93.3
White	1	100.0
Total Enrollment	303	93.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
303	0.3	93.4	92.7	91.4	0.0	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 10
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	70.0
2 .	My child's school has explained the curriculum to me	80.0
3 .	My child's school has explained academic expectations to me	80.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	80.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.0
7 .	My child's school gives me the training and materials to help me to help my child	60.0

APPENDIX B

Lamar Fleming Middle School

School No: 78

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	324	65.7
American Indian	1	0.0
Hispanic	197	41.6
White	1	0.0
Two or More	2	0.0
Total Enrollment	525	56.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
525	48.6	66.5	2.1	1.3	54.7	52.8	0.2	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 13
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.6
2 .	My child's school has explained the curriculum to me	84.6
3 .	My child's school has explained academic expectations to me	92.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	69.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	69.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	92.3
7 .	My child's school gives me the training and materials to help me to help my child	46.2

APPENDIX B

Walter Fondren Middle School

School No: 72

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	326	1.8
American Indian	4	0.0
Asian	45	0.0
Hispanic	472	1.3
Pacific Islander	4	0.0
White	15	0.0
Two or More	4	0.0
Total Enrollment	870	1.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
870	0.7	2.1	1.0	0.8	0.5	0.7	0.1	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=26
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	76.9
2 .	My child's school has explained the curriculum to me	76.9
3 .	My child's school has explained academic expectations to me	76.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	80.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.8
7 .	My child's school gives me the training and materials to help me to help my child	65.4

APPENDIX B

Richard Fonville Middle School

School No: 47

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	59	35.6
Hispanic	967	24.0
White	17	23.5
Two or More	3	0.0
Total Enrollment	1,046	24.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,046	0.3	89.9	21.6	0.5	2.9	0.5	0.9	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=47
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.7
2 .	My child's school has explained the curriculum to me	76.6
3 .	My child's school has explained academic expectations to me	80.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	74.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	74.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.9
7 .	My child's school gives me the training and materials to help me to help my child	66.0

APPENDIX B

Forest Brook Middle School

School No: 476

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	625	9.3
American Indian	5	20.0
Asian	1	0.0
Hispanic	288	8.7
White	10	20.0
Two or More	3	0.0
Total Enrollment	932	9.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
932	7.0	11.8	8.9	8.3	8.5	5.7	8.0	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=47
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	40.4
2 .	My child's school has explained the curriculum to me	44.7
3 .	My child's school has explained academic expectations to me	57.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	51.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	63.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	61.7
7 .	My child's school gives me the training and materials to help me to help my child	29.8

APPENDIX B

Henry Grady Middle School

School No: 68

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	99	59.6
Asian	58	74.1
Hispanic	267	64.4
Pacific Islander	2	50.0
White	165	72.1
Two or More	13	69.2
Total Enrollment	604	66.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
604	0.5	66.7	63.1	22.8	63.1	63.1	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=56
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	73.2
2 .	My child's school has explained the curriculum to me	75.0
3 .	My child's school has explained academic expectations to me	78.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	71.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	76.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	75.0
7 .	My child's school gives me the training and materials to help me to help my child	53.6

APPENDIX B

Alexander Hamilton Middle School

School No: 49

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	104	62.5
American Indian	3	33.3
Asian	10	40.0
Hispanic	1,055	52.5
White	46	60.9
Two or More	5	60.0
Total Enrollment	1,223	53.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,223	0.0	98.0	5.1	45.5	0.2	0.1	24.4	0.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 123
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.7
2 .	My child's school has explained the curriculum to me	84.6
3 .	My child's school has explained academic expectations to me	86.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	86.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.6
7 .	My child's school gives me the training and materials to help me to help my child	65.0

APPENDIX B

Charles Hartman Middle School

School No: 51

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	337	45.4
American Indian	1	0.0
Asian	3	33.3
Hispanic	1,068	41.5
White	8	37.5
Two or More	6	50.0
Total Enrollment	1,423	42.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,423	0.1	39.1	41.5	1.0	0.9	0.9	3.2	2.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=58
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	60.3
2 .	My child's school has explained the curriculum to me	69.0
3 .	My child's school has explained academic expectations to me	74.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	72.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	70.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	75.9
7 .	My child's school gives me the training and materials to help me to help my child	58.6

APPENDIX B

Patrick Henry Middle School

School No: 52

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	94	21.3
American Indian	1	100.0
Hispanic	780	27.3
White	18	38.9
Two or More	3	66.7
Total Enrollment	896	27.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
896	3.2	28.2	26.8	1.8	0.9	0.8	1.7	1.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=52
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.7
2 .	My child's school has explained the curriculum to me	80.8
3 .	My child's school has explained academic expectations to me	82.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	86.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.4
7 .	My child's school gives me the training and materials to help me to help my child	71.2

APPENDIX B

High School Ahead Academy

School No: 456

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	140	98.6
Hispanic	65	96.9
White	3	100.0
Total Enrollment	208	98.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
208	1.9	97.1	94.2	92.8	1.9	2.4	14.4	2.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=20
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	95.0
2 .	My child's school has explained the curriculum to me	85.0
3 .	My child's school has explained academic expectations to me	90.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.0
7 .	My child's school gives me the training and materials to help me to help my child	85.0

APPENDIX B

James Hogg Middle School

School No: 53

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	44	29.5
American Indian	3	0.0
Asian	2	100.0
Hispanic	643	9.2
White	40	15.0
Two or More	3	33.3
Total Enrollment	735	11.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
735	0.3	39.2	10.1	0.4	0.1	0.3	8.4	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=35
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.7
2 .	My child's school has explained the curriculum to me	71.4
3 .	My child's school has explained academic expectations to me	74.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.4
7 .	My child's school gives me the training and materials to help me to help my child	77.1

APPENDIX B

William S. Holland Middle School

School No: 50

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	206	86.4
Asian	3	100.0
Hispanic	497	78.5
White	11	81.8
Two or More	2	100.0
Total Enrollment	719	80.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
719	0.1	99.7	80.7	32.7	0.4	0.3	4.2	4.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 19
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	73.7
2 .	My child's school has explained the curriculum to me	89.5
3 .	My child's school has explained academic expectations to me	89.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	84.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.2
7 .	My child's school gives me the training and materials to help me to help my child	57.9

APPENDIX B

Inspired for Excellence Academy West

School No: 300

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	112	97.3
American Indian	1	100.0
Hispanic	30	93.3
White	2	100.0
Total Enrollment	145	96.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
145	0.7	96.6	96.6	95.2	1.4	2.1	0.0	0.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=3
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	66.7
2 .	My child's school has explained the curriculum to me	66.7
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	100.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	66.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	66.7
7 .	My child's school gives me the training and materials to help me to help my child	66.7

APPENDIX B

Thomas "Stonewall" Jackson Middle School

School No: 54

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	112	19.6
American Indian	3	66.7
Asian	1	100.0
Hispanic	770	31.7
White	10	40.0
Two or More	5	0.0
Total Enrollment	901	30.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
901	0.2	97.6	24.0	8.5	0.4	10.5	0.3	0.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=36
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.6
2 .	My child's school has explained the curriculum to me	80.6
3 .	My child's school has explained academic expectations to me	83.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	83.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.4
7 .	My child's school gives me the training and materials to help me to help my child	75.0

APPENDIX B

Albert Sidney Johnston Middle School

School No: 55

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	582	52.6
American Indian	5	40.0
Asian	53	50.9
Hispanic	854	48.1
White	223	53.8
Two or More	26	50.0
Total Enrollment	1,743	50.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,743	0.7	99.8	26.2	3.7	35.7	4.6	0.3	0.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=204
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	79.4
2 .	My child's school has explained the curriculum to me	84.3
3 .	My child's school has explained academic expectations to me	91.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	91.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.7
7 .	My child's school gives me the training and materials to help me to help my child	67.2

APPENDIX B

Francis Scott Key Middle School

School No: 79

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	440	2.3
American Indian	6	0.0
Hispanic	244	1.2
Pacific Islander	1	0.0
White	13	0.0
Two or More	1	0.0
Total Enrollment	705	1.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
705	0.1	2.7	1.7	0.9	0.3	0.1	0.0	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=21
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	61.9
2 .	My child's school has explained the curriculum to me	57.1
3 .	My child's school has explained academic expectations to me	61.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	71.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	61.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	57.1
7 .	My child's school gives me the training and materials to help me to help my child	38.1

APPENDIX B

Las Américas Middle School

School No: 340

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	22	54.5
Asian	14	50.0
Hispanic	259	77.2
White	10	40.0
Total Enrollment	305	73.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
305	0.0	99.7	68.2	27.2	1.0	1.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=48
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	91.7
2 .	My child's school has explained the curriculum to me	89.6
3 .	My child's school has explained academic expectations to me	85.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	95.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	97.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.7
7 .	My child's school gives me the training and materials to help me to help my child	83.3

APPENDIX B

John Marshall Middle School

School No: 61

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	130	16.9
American Indian	1	0.0
Hispanic	752	14.2
White	4	0.0
Two or More	2	0.0
Total Enrollment	889	14.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
889	6.3	29.1	4.5	8.8	0.6	1.6	0.1	1.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=36
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	77.8
2 .	My child's school has explained the curriculum to me	75.0
3 .	My child's school has explained academic expectations to me	83.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	83.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	77.8
7 .	My child's school gives me the training and materials to help me to help my child	69.4

APPENDIX B

John McReynolds Middle School

School No: 62

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	68	0.0
American Indian	3	33.3
Hispanic	520	2.5
White	4	0.0
Two or More	1	0.0
Total Enrollment	596	2.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
596	0.0	5.7	2.3	0.2	0.2	0.0	0.2	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=27
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	70.4
2 .	My child's school has explained the curriculum to me	70.4
3 .	My child's school has explained academic expectations to me	70.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	77.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	74.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	74.1
7 .	My child's school gives me the training and materials to help me to help my child	44.4

APPENDIX B

Daniel Ortiz Jr. Middle School

School No: 338

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	202	3.0
American Indian	2	0.0
Asian	48	0.0
Hispanic	760	1.4
Pacific Islander	1	0.0
White	16	0.0
Two or More	1	0.0
Total Enrollment	1,030	1.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,030	0.0	94.0	1.7	0.5	0.2	0.0	0.0	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=34
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.3
2 .	My child's school has explained the curriculum to me	79.4
3 .	My child's school has explained academic expectations to me	85.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	97.1
7 .	My child's school gives me the training and materials to help me to help my child	73.5

APPENDIX B

John J. Pershing Middle School

School No: 64

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	598	96.5
American Indian	3	100.0
Asian	123	90.2
Hispanic	590	98.1
White	256	98.0
Two or More	22	90.9
Total Enrollment	1,592	96.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,592	96.6	96.9	96.7	0.3	0.3	0.3	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 118
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.8
2 .	My child's school has explained the curriculum to me	78.8
3 .	My child's school has explained academic expectations to me	89.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.9
7 .	My child's school gives me the training and materials to help me to help my child	53.4

APPENDIX B

Paul Revere Middle School

School No: 60

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	327	23.2
American Indian	2	50.0
Asian	65	20.0
Hispanic	755	20.4
Pacific Islander	2	0.0
White	100	19.0
Two or More	11	0.0
Total Enrollment	1,262	20.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,262	0.3	21.2	20.8	0.6	0.6	0.6	0.3	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=56
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	75.0
2 .	My child's school has explained the curriculum to me	71.4
3 .	My child's school has explained academic expectations to me	80.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	82.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.7
7 .	My child's school gives me the training and materials to help me to help my child	60.7

APPENDIX B

William Stevenson Middle School

School No: 98

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	40	22.5
American Indian	1	0.0
Asian	57	14.0
Hispanic	1,205	24.7
Pacific Islander	3	33.3
White	12	16.7
Two or More	2	50.0
Total Enrollment	1,320	24.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,320	0.0	97.4	21.5	0.3	0.1	0.3	5.8	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 103
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.3
2 .	My child's school has explained the curriculum to me	82.5
3 .	My child's school has explained academic expectations to me	84.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.3
7 .	My child's school gives me the training and materials to help me to help my child	68.0

APPENDIX B

Sugar Grove Middle School

School No: 163

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	158	0.6
Asian	20	5.0
Hispanic	639	0.6
White	20	10.0
Two or More	2	0.0
Total Enrollment	839	1.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
839	0.5	1.8	0.7	0.5	0.5	0.5	0.2	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=28
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	53.6
2 .	My child's school has explained the curriculum to me	53.6
3 .	My child's school has explained academic expectations to me	67.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	67.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	67.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	64.3
7 .	My child's school gives me the training and materials to help me to help my child	53.6

APPENDIX B

Texas Connections Academy at Houston

School No: 100

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	375	2.7
American Indian	27	0.0
Asian	114	0.9
Hispanic	797	1.4
Pacific Islander	13	0.0
White	1,796	1.1
Two or More	115	0.9
Total Enrollment	3,237	1.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
3,237	0.1	77.5	0.3	1.1	0.1	0.1	0.1	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=72
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	90.3
2 .	My child's school has explained the curriculum to me	93.1
3 .	My child's school has explained academic expectations to me	95.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	95.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	94.4
7 .	My child's school gives me the training and materials to help me to help my child	93.1

APPENDIX B

Albert Thomas Middle School

School No: 77

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	330	33.0
American Indian	1	100.0
Asian	1	0.0
Hispanic	166	12.0
White	6	0.0
Total Enrollment	504	25.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
504	1.0	88.9	25.2	2.2	0.6	0.4	0.0	1.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=42
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	71.4
2 .	My child's school has explained the curriculum to me	76.2
3 .	My child's school has explained academic expectations to me	78.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	78.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	78.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	83.3
7 .	My child's school gives me the training and materials to help me to help my child	69.0

APPENDIX B

Louie Welch Middle School

School No: 56

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	496	28.0
Asian	12	25.0
Hispanic	352	25.0
White	19	21.1
Two or More	6	33.3
Total Enrollment	885	26.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
885	11.4	18.0	0.8	24.1	18.3	16.3	3.4	3.4

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=23
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	69.6
2 .	My child's school has explained the curriculum to me	78.3
3 .	My child's school has explained academic expectations to me	82.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	82.6
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	78.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	78.3
7 .	My child's school gives me the training and materials to help me to help my child	60.9

APPENDIX B

West Briar Middle School

School No: 99

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	270	95.6
American Indian	2	100.0
Asian	85	98.8
Hispanic	368	97.8
White	265	98.5
Two or More	15	100.0
Total Enrollment	1,005	97.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,005	0.0	97.5	97.3	96.9	97.1	97.1	96.8	96.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=89
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	68.5
2 .	My child's school has explained the curriculum to me	70.8
3 .	My child's school has explained academic expectations to me	78.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	68.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	74.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	78.7
7 .	My child's school gives me the training and materials to help me to help my child	53.9

APPENDIX B

McKinley Williams Middle School

School No: 82

Middle Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	272	25.0
Hispanic	250	18.0
White	4	50.0
Two or More	4	25.0
Total Enrollment	530	21.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
530	5.8	67.5	1.1	17.2	9.6	10.8	4.9	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 16
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	68.8
2 .	My child's school has explained the curriculum to me	68.8
3 .	My child's school has explained academic expectations to me	75.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	56.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	75.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	75.0
7 .	My child's school gives me the training and materials to help me to help my child	56.3

APPENDIX B

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	12,341	42.1
American Indian	94	45.7
Asian	1,763	60.2
Hispanic	29,218	40.7
Pacific Islander	53	32.1
White	3,158	49.7
Two or More	283	46.6
Total Enrollment	46,910	42.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
46,910	0.6	89.4	33.8	11.4	2.8	2.6	14.0	1.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=2,950
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	74.6
2 .	My child's school has explained the curriculum to me	76.5
3 .	My child's school has explained academic expectations to me	81.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	83.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	83.2
7 .	My child's school gives me the training and materials to help me to help my child	61.0

APPENDIX B

Stephen F. Austin High School

School No: 1

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	68	26.5
American Indian	4	50.0
Asian	5	20.0
Hispanic	1,630	15.5
White	12	8.3
Total Enrollment	1,719	16.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,719	0.2	99.2	15.9	0.2	0.2	0.2	0.2	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=86
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.2
2 .	My child's school has explained the curriculum to me	76.7
3 .	My child's school has explained academic expectations to me	84.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	89.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.4
7 .	My child's school gives me the training and materials to help me to help my child	69.8

APPENDIX B

Bellaire High School

School No: 2

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	707	98.6
American Indian	11	100.0
Asian	488	100.0
Hispanic	1,526	98.0
Pacific Islander	3	100.0
White	774	99.6
Two or More	52	100.0
Total Enrollment	3,561	98.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
3,561	0.0	99.2	98.6	8.0	<0.1	1.0	0.6	5.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=391
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	76.5
2 .	My child's school has explained the curriculum to me	78.5
3 .	My child's school has explained academic expectations to me	84.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	84.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	86.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.4
7 .	My child's school gives me the training and materials to help me to help my child	59.6

APPENDIX B

Challenge Early College High School

School No: 323

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	57	0.0
Asian	10	0.0
Hispanic	355	0.0
Pacific Islander	2	0.0
White	41	0.0
Two or More	4	0.0
Total Enrollment	469	0.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
469	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=45
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.9
2 .	My child's school has explained the curriculum to me	84.4
3 .	My child's school has explained academic expectations to me	93.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	95.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	82.2
7 .	My child's school gives me the training and materials to help me to help my child	71.1

APPENDIX B

César Chávez High School

School No: 27

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	396	17.4
American Indian	5	20.0
Asian	94	14.9
Hispanic	2,543	19.9
Pacific Islander	12	8.3
White	47	12.8
Two or More	1	0.0
Total Enrollment	3,098	19.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
3,098	0.0	99.9	0.2	19.1	<0.1	<0.1	0.1	<0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 115
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	77.4
2 .	My child's school has explained the curriculum to me	75.7
3 .	My child's school has explained academic expectations to me	80.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	84.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	87.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.8
7 .	My child's school gives me the training and materials to help me to help my child	68.7

APPENDIX B

Jefferson Davis High School

School No: 3

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	198	11.1
American Indian	1	0.0
Asian	3	0.0
Hispanic	1,432	7.6
White	10	40.0
Two or More	1	0.0
Total Enrollment	1,645	8.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,645	0.0	97.6	7.9	0.2	0.0	0.0	0.4	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=62
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	79.0
2 .	My child's school has explained the curriculum to me	75.8
3 .	My child's school has explained academic expectations to me	77.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	77.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	75.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.6
7 .	My child's school gives me the training and materials to help me to help my child	69.4

APPENDIX B

Michael E. DeBakey High School For Health Professions

School No: 26

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	138	100.0
Asian	362	100.0
Hispanic	236	100.0
Pacific Islander	2	100.0
White	79	100.0
Two or More	15	100.0
Total Enrollment	832	100.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
832	0.0	100.0	99.5	77.5	0.0	24.0	99.5	1.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 123
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	79.7
2 .	My child's school has explained the curriculum to me	82.9
3 .	My child's school has explained academic expectations to me	91.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	86.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.4
7 .	My child's school gives me the training and materials to help me to help my child	58.5

APPENDIX B

East Early College High School

School No: 345

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	8	12.5
American Indian	1	100.0
Asian	18	16.7
Hispanic	416	39.9
Pacific Islander	1	0.0
White	3	66.7
Total Enrollment	447	38.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
447	0.4	38.5	26.2	10.5	25.7	0.0	34.0	4.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=47
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	76.6
2 .	My child's school has explained the curriculum to me	80.9
3 .	My child's school has explained academic expectations to me	91.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	83.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.4
7 .	My child's school gives me the training and materials to help me to help my child	63.8

APPENDIX B

Eastwood Academy for Academic Achievement

School No: 301

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	5	20.0
American Indian	1	0.0
Asian	6	16.7
Hispanic	391	13.0
Pacific Islander	1	0.0
White	10	20.0
Two or More	1	100.0
Total Enrollment	415	13.5

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
415	11.8	99.8	11.8	13.5	11.8	11.8	11.8	11.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=38
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	89.5
2 .	My child's school has explained the curriculum to me	100.0
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	94.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	100.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	97.4
7 .	My child's school gives me the training and materials to help me to help my child	78.9

APPENDIX B

Energized for STEM High School Southeast

School No: 321

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	37	94.6
Hispanic	5	100.0
Total Enrollment	42	95.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
42	0.0	95.2	95.2	95.2	0.0	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=2
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	50.0
2 .	My child's school has explained the curriculum to me	50.0
3 .	My child's school has explained academic expectations to me	50.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	100.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	50.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	100.0
7 .	My child's school gives me the training and materials to help me to help my child	50.0

APPENDIX B

Energized for STEM High School Southwest

School No: 455

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	20	100.0
Asian	2	100.0
Hispanic	297	98.0
White	3	100.0
Total Enrollment	322	98.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
322	0.3	98.4	98.1	96.6	0.6	0.3	0.3	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 10
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	100.0
2 .	My child's school has explained the curriculum to me	100.0
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	100.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	100.0
7 .	My child's school gives me the training and materials to help me to help my child	90.0

APPENDIX B

Energy Institute High School

School No: 468

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	83	37.3
Asian	8	0.0
Hispanic	204	34.8
White	36	55.6
Two or More	4	25.0
Total Enrollment	335	36.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
335	0.0	37.6	15.2	0.0	15.2	0.0	14.9	3.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=43
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	72.1
2 .	My child's school has explained the curriculum to me	76.7
3 .	My child's school has explained academic expectations to me	81.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	76.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	72.1
7 .	My child's school gives me the training and materials to help me to help my child	60.5

APPENDIX B

Ebbert Furr High School

School No: 4

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	171	71.3
Asian	4	25.0
Hispanic	762	70.3
Pacific Islander	1	100.0
White	23	69.6
Two or More	1	100.0
Total Enrollment	962	70.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
962	0.0	100.0	65.3	30.9	0.1	1.7	2.8	0.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=45
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.2
2 .	My child's school has explained the curriculum to me	82.2
3 .	My child's school has explained academic expectations to me	86.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.4
7 .	My child's school gives me the training and materials to help me to help my child	77.8

APPENDIX B

Frances Harper Alternative School

School No: 94

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	37	89.2
Asian	1	100.0
Hispanic	28	67.9
White	3	66.7
Two or More	1	0.0
Total Enrollment	70	78.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
70	0.0	88.6	11.4	71.4	0.0	0.0	1.4	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=2
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	100.0
2 .	My child's school has explained the curriculum to me	100.0
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	100.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	100.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	100.0
7 .	My child's school gives me the training and materials to help me to help my child	100.0

APPENDIX B

High School for Law Enforcement and Criminal Justice

School No: 34

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	72	23.6
Asian	5	0.0
Hispanic	344	14.0
White	13	7.7
Total Enrollment	434	15.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
434	0.0	100.0	15.2	15.2	0.0	0.0	0.0	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=19
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	73.7
2 .	My child's school has explained the curriculum to me	78.9
3 .	My child's school has explained academic expectations to me	84.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	89.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	94.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	100.0
7 .	My child's school gives me the training and materials to help me to help my child	68.4

APPENDIX B

Hope Academy Charter School

School No: 329

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	129	6.2
American Indian	1	0.0
Hispanic	6	0.0
Total Enrollment	136	5.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
136	0.0	5.9	4.4	0.7	0.0	0.0	0.7	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=8
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	37.5
2 .	My child's school has explained the curriculum to me	37.5
3 .	My child's school has explained academic expectations to me	62.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	37.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	37.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	37.5
7 .	My child's school gives me the training and materials to help me to help my child	12.5

APPENDIX B

Houston Academy for International Studies

School No: 348

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	178	76.4
American Indian	1	100.0
Asian	10	70.0
Hispanic	207	67.1
White	28	53.6
Two or More	6	50.0
Total Enrollment	430	70.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
430	0.0	100.0	67.2	51.9	51.9	38.6	7.7	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=42
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	83.3
2 .	My child's school has explained the curriculum to me	83.3
3 .	My child's school has explained academic expectations to me	81.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	85.7
7 .	My child's school gives me the training and materials to help me to help my child	69.0

APPENDIX B

Sam Houston Math, Science, & Technology Center

School No: 310

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	157	19.7
American Indian	6	33.3
Asian	2	0.0
Hispanic	2,139	25.2
Pacific Islander	1	0.0
White	34	41.2
Two or More	6	0.0
Total Enrollment	2,345	25.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,345	0.2	81.4	23.8	3.1	0.2	0.5	0.3	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=98
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	80.6
2 .	My child's school has explained the curriculum to me	79.6
3 .	My child's school has explained academic expectations to me	82.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	90.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	87.8
7 .	My child's school gives me the training and materials to help me to help my child	72.4

APPENDIX B

Jesse Jones High School

School No: 6

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	61	68.9
Asian	1	100.0
Hispanic	113	71.7
Total Enrollment	175	70.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
175	0.0	97.7	68.0	8.0	1.7	0.6	0.6	0.6

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=9
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	44.4
2 .	My child's school has explained the curriculum to me	77.8
3 .	My child's school has explained academic expectations to me	88.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	77.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.9
7 .	My child's school gives me the training and materials to help me to help my child	55.6

APPENDIX B

Barbara Jordan High School for Careers

School No: 33

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	411	47.0
American Indian	4	50.0
Hispanic	359	33.4
White	4	75.0
Two or More	1	0.0
Total Enrollment	779	40.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
779	0.0	98.7	37.9	1.9	0.0	0.0	3.7	0.3

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=38
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	81.6
2 .	My child's school has explained the curriculum to me	84.2
3 .	My child's school has explained academic expectations to me	81.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	86.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	89.5
7 .	My child's school gives me the training and materials to help me to help my child	60.5

APPENDIX B

Kashmere High School

School No: 7

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	392	32.9
American Indian	2	0.0
Hispanic	105	39.0
Pacific Islander	1	0.0
White	1	0.0
Two or More	1	0.0
Total Enrollment	502	33.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
502	0.0	89.4	1.8	32.5	6.2	0.2	32.1	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 17
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.4
2 .	My child's school has explained the curriculum to me	82.4
3 .	My child's school has explained academic expectations to me	94.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	76.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	64.7
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	70.6
7 .	My child's school gives me the training and materials to help me to help my child	76.5

APPENDIX B

Mirabeau B. Lamar High School

School No: 8

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	1,001	32.2
American Indian	9	0.0
Asian	134	26.9
Hispanic	1,206	21.1
Pacific Islander	4	75.0
White	834	44.0
Two or More	47	40.4
Total Enrollment	3,235	30.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
3,235	0.0	88.3	25.9	<0.1	0.0	0.1	10.1	<0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=304
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	62.5
2 .	My child's school has explained the curriculum to me	74.3
3 .	My child's school has explained academic expectations to me	78.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	70.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	72.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.3
7 .	My child's school gives me the training and materials to help me to help my child	48.7

APPENDIX B

Lee High School

School No: 9

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	218	17.4
American Indian	5	0.0
Asian	91	11.0
Hispanic	1,066	12.9
Pacific Islander	7	28.6
White	75	28.0
Two or More	2	0.0
Total Enrollment	1,464	14.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,464	0.0	98.2	1.3	0.3	13.2	0.1	0.4	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=47
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	68.1
2 .	My child's school has explained the curriculum to me	68.1
3 .	My child's school has explained academic expectations to me	74.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	72.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	74.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	70.2
7 .	My child's school gives me the training and materials to help me to help my child	57.4

APPENDIX B

Mickey Leland Young Men's College Preparatory Academy

School No: 458

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	209	67.5
Asian	6	33.3
Hispanic	207	40.6
White	11	81.8
Two or More	2	100.0
Total Enrollment	435	54.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
435	0.0	98.4	14.3	48.5	0.2	0.0	0.0	3.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=53
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	71.7
2 .	My child's school has explained the curriculum to me	71.7
3 .	My child's school has explained academic expectations to me	83.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	81.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	77.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	83.0
7 .	My child's school gives me the training and materials to help me to help my child	62.3

APPENDIX B

Liberty High School

School No: 324

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	27	70.4
Asian	12	50.0
Hispanic	340	74.1
White	1	100.0
Total Enrollment	380	73.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
380	0.3	81.8	9.2	0.8	0.5	1.1	71.8	4.7

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 10
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	60.0
2 .	My child's school has explained the curriculum to me	60.0
3 .	My child's school has explained academic expectations to me	60.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	70.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	70.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	70.0
7 .	My child's school gives me the training and materials to help me to help my child	60.0

APPENDIX B

Jane Long Academy

School No: 59

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	121	43.0
American Indian	1	0.0
Asian	63	46.0
Hispanic	798	43.2
White	35	45.7
Two or More	3	0.0
Total Enrollment	1,021	43.3

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,021	0.5	86.5	43.3	0.2	0.2	0.2	1.5	1.5

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=46
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	67.4
2 .	My child's school has explained the curriculum to me	76.1
3 .	My child's school has explained academic expectations to me	76.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	65.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	67.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	67.4
7 .	My child's school gives me the training and materials to help me to help my child	56.5

APPENDIX B

James Madison High School

School No: 10

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	764	93.5
American Indian	7	100.0
Asian	5	80.0
Hispanic	935	93.6
Pacific Islander	1	100.0
White	7	71.4
Two or More	5	80.0
Total Enrollment	1,724	93.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,724	0.0	99.1	7.0	3.7	0.2	1.2	92.5	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=53
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	60.4
2 .	My child's school has explained the curriculum to me	56.6
3 .	My child's school has explained academic expectations to me	60.4
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	71.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	69.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	67.9
7 .	My child's school gives me the training and materials to help me to help my child	45.3

APPENDIX B

Middle College High School HCC Felix Fraga

School No: 485

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	10	100.0
Hispanic	66	100.0
White	2	100.0
Two or More	1	100.0
Total Enrollment	79	100.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
79	0.0	100.0	100.0	17.7	0.0	0.0	0.0	5.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	
2 .	My child's school has explained the curriculum to me	
3 .	My child's school has explained academic expectations to me	
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	
7 .	My child's school gives me the training and materials to help me to help my child	

APPENDIX B

Middle College High School HCC Gulfton

School No: 484

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	22	86.4
American Indian	1	100.0
Asian	1	100.0
Hispanic	87	75.9
White	7	100.0
Total Enrollment	118	79.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
118	0.0	86.4	78.8	78.8	78.8	78.8	79.7	78.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=6
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	66.7
2 .	My child's school has explained the curriculum to me	100.0
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	83.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	100.0
7 .	My child's school gives me the training and materials to help me to help my child	50.0

APPENDIX B

Charles Milby High School

School No: 11

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	107	52.3
American Indian	4	75.0
Asian	2	0.0
Hispanic	1,448	61.5
White	7	85.7
Two or More	2	0.0
Total Enrollment	1,570	60.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,570	0.0	98.4	59.2	5.4	0.8	1.5	8.6	5.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=69
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	82.6
2 .	My child's school has explained the curriculum to me	72.5
3 .	My child's school has explained academic expectations to me	82.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	84.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	91.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.1
7 .	My child's school gives me the training and materials to help me to help my child	62.3

APPENDIX B

Mount Carmel Academy

School No: 311

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	57	36.8
Asian	5	0.0
Hispanic	267	48.7
White	15	20.0
Two or More	3	100.0
Total Enrollment	347	45.2

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
347	39.8	99.1	45.2	40.3	38.9	38.9	45.2	45.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=36
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	88.9
2 .	My child's school has explained the curriculum to me	88.9
3 .	My child's school has explained academic expectations to me	88.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	83.3
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	83.3
7 .	My child's school gives me the training and materials to help me to help my child	77.8

APPENDIX B

North Forest High School

School No: 477

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	607	57.0
American Indian	6	33.3
Asian	1	100.0
Hispanic	328	48.8
White	11	45.5
Total Enrollment	953	53.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
953	0.0	97.2	53.5	0.3	1.7	5.4	1.7	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=38
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	65.8
2 .	My child's school has explained the curriculum to me	65.8
3 .	My child's school has explained academic expectations to me	73.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	78.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	65.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	60.5
7 .	My child's school gives me the training and materials to help me to help my child	47.4

APPENDIX B

North Houston Early College High School

School No: 308

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	28	53.6
Asian	4	25.0
Hispanic	391	34.3
Pacific Islander	1	0.0
Total Enrollment	424	35.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
424	0.0	99.1	13.7	0.0	0.0	0.0	28.8	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=44
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	86.4
2 .	My child's school has explained the curriculum to me	86.4
3 .	My child's school has explained academic expectations to me	88.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	90.9
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	95.5
7 .	My child's school gives me the training and materials to help me to help my child	72.7

APPENDIX B

REACH Charter High School

School No: 349

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	82	51.2
American Indian	1	100.0
Asian	1	100.0
Hispanic	151	51.0
White	4	0.0
Two or More	1	0.0
Total Enrollment	240	50.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
240	0.0	99.2	46.7	10.4	0.8	0.8	2.1	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=4
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	50.0
2 .	My child's school has explained the curriculum to me	75.0
3 .	My child's school has explained academic expectations to me	50.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	75.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	50.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	75.0
7 .	My child's school gives me the training and materials to help me to help my child	50.0

APPENDIX B

John Reagan High School

School No: 12

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	246	95.5
American Indian	5	100.0
Asian	11	90.9
Hispanic	1,815	97.4
Pacific Islander	3	100.0
White	102	93.1
Two or More	10	90.0
Total Enrollment	2,192	96.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,192	0.0	97.2	96.9	15.1	0.1	0.1	96.5	<0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 132
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	85.6
2 .	My child's school has explained the curriculum to me	81.8
3 .	My child's school has explained academic expectations to me	88.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	93.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	92.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	90.2
7 .	My child's school gives me the training and materials to help me to help my child	72.7

APPENDIX B

George Scarborough High School

School No: 24

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	168	61.9
Asian	1	0.0
Hispanic	476	70.6
White	25	48.0
Two or More	4	50.0
Total Enrollment	674	67.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
674	11.4	99.4	65.0	15.0	13.4	6.7	7.1	5.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=24
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	75.0
2 .	My child's school has explained the curriculum to me	70.8
3 .	My child's school has explained academic expectations to me	62.5
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	75.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	70.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	83.3
7 .	My child's school gives me the training and materials to help me to help my child	54.2

APPENDIX B

Sharpstown High School

School No: 23

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	349	19.2
American Indian	1	0.0
Asian	42	14.3
Hispanic	998	17.2
White	39	12.8
Two or More	11	27.3
Total Enrollment	1,440	17.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,440	0.0	97.8	16.9	10.4	5.7	5.3	0.2	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=45
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	73.3
2 .	My child's school has explained the curriculum to me	64.4
3 .	My child's school has explained academic expectations to me	68.9
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	80.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	62.2
7 .	My child's school gives me the training and materials to help me to help my child	57.8

APPENDIX B

Sharpstown International School

School No: 81

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	86	100.0
Asian	65	96.9
Hispanic	830	99.9
Pacific Islander	1	100.0
White	25	100.0
Two or More	3	100.0
Total Enrollment	1,010	99.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,010	0.1	99.7	99.5	49.2	0.0	0.1	0.1	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=93
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	86.0
2 .	My child's school has explained the curriculum to me	87.1
3 .	My child's school has explained academic expectations to me	90.3
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	92.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	93.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	88.2
7 .	My child's school gives me the training and materials to help me to help my child	76.3

APPENDIX B

South Early College High School

School No: 486

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	85	98.8
Hispanic	42	95.2
Two or More	1	100.0
Total Enrollment	128	97.7

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
128	0.0	97.7	0.0	96.9	0.0	42.2	1.6	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n= 13
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	84.6
2 .	My child's school has explained the curriculum to me	92.3
3 .	My child's school has explained academic expectations to me	100.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	61.5
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	84.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	84.6
7 .	My child's school gives me the training and materials to help me to help my child	46.2

APPENDIX B

Ross Sterling High School

School No: 14

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	612	13.1
Asian	4	25.0
Hispanic	341	8.5
Pacific Islander	1	0.0
White	13	7.7
Total Enrollment	971	11.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
971	0.0	96.9	9.8	0.3	0.1	1.4	0.4	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=33
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	54.5
2 .	My child's school has explained the curriculum to me	51.5
3 .	My child's school has explained academic expectations to me	63.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	66.7
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	63.6
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	63.6
7 .	My child's school gives me the training and materials to help me to help my child	42.4

APPENDIX B

Stephen Waltrip High School

School No: 15

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	223	14.3
American Indian	2	0.0
Asian	7	0.0
Hispanic	1,222	7.1
Pacific Islander	3	0.0
White	140	16.4
Two or More	14	28.6
Total Enrollment	1,611	9.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,611	0.1	16.6	5.9	0.7	0.1	3.0	0.2	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=93
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	66.7
2 .	My child's school has explained the curriculum to me	69.9
3 .	My child's school has explained academic expectations to me	72.0
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	77.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	78.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	80.6
7 .	My child's school gives me the training and materials to help me to help my child	59.1

APPENDIX B

Booker T. Washington High School

School No: 16

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	373	16.4
American Indian	1	0.0
Asian	3	0.0
Hispanic	255	9.8
Pacific Islander	3	0.0
White	9	22.2
Two or More	6	33.3
Total Enrollment	650	13.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
650	0.0	82.2	13.8	0.0	0.0	0.0	0.5	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=32
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	59.4
2 .	My child's school has explained the curriculum to me	65.6
3 .	My child's school has explained academic expectations to me	65.6
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	68.8
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	75.0
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	75.0
7 .	My child's school gives me the training and materials to help me to help my child	43.8

APPENDIX B

Westbury High School

School No: 17

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	745	28.5
American Indian	4	50.0
Asian	93	9.7
Hispanic	1,123	22.5
Pacific Islander	2	0.0
White	53	30.2
Two or More	6	33.3
Total Enrollment	2,026	24.4

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,026	0.0	96.0	15.2	22.2	1.7	0.1	3.2	0.9

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=96
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	62.5
2 .	My child's school has explained the curriculum to me	59.4
3 .	My child's school has explained academic expectations to me	68.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	74.0
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	82.3
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	76.0
7 .	My child's school gives me the training and materials to help me to help my child	51.0

APPENDIX B

Westside High School

School No: 36

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	872	0.3
American Indian	5	0.0
Asian	176	0.0
Hispanic	1,024	0.0
Pacific Islander	1	0.0
White	596	0.0
Two or More	54	0.0
Total Enrollment	2,728	0.1

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,728	0.0	97.2	0.1	0.1	0.1	0.1	0.1	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=295
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	76.9
2 .	My child's school has explained the curriculum to me	81.4
3 .	My child's school has explained academic expectations to me	86.1
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	87.1
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	88.8
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	86.8
7 .	My child's school gives me the training and materials to help me to help my child	60.0

APPENDIX B

Phillis Wheatley High School

School No: 18

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	359	31.8
American Indian	1	100.0
Asian	1	0.0
Hispanic	347	23.9
Pacific Islander	1	0.0
White	2	0.0
Two or More	2	0.0
Total Enrollment	713	27.8

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
713	0.0	99.0	22.6	7.7	8.1	6.5	0.4	0.1

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=34
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	73.5
2 .	My child's school has explained the curriculum to me	76.5
3 .	My child's school has explained academic expectations to me	64.7
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	88.2
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	76.5
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	91.2
7 .	My child's school gives me the training and materials to help me to help my child	70.6

APPENDIX B

Evan Worthing High School

School No: 19

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	549	76.5
Asian	2	0.0
Hispanic	74	64.9
White	4	75.0
Two or More	2	100.0
Total Enrollment	631	75.0

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
631	0.0	91.3	66.7	11.9	0.2	0.8	29.2	0.2

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=26
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	69.2
2 .	My child's school has explained the curriculum to me	65.4
3 .	My child's school has explained academic expectations to me	69.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	76.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	65.4
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	76.9
7 .	My child's school gives me the training and materials to help me to help my child	57.7

APPENDIX B

Jack Yates High School

School No: 20

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	838	11.0
American Indian	1	0.0
Asian	1	0.0
Hispanic	83	10.8
White	6	0.0
Two or More	4	25.0
Total Enrollment	933	10.9

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
933	0.0	19.2	10.8	0.2	0.1	0.0	0.3	0.0

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=37
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	45.9
2 .	My child's school has explained the curriculum to me	45.9
3 .	My child's school has explained academic expectations to me	56.8
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	51.4
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	62.2
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	64.9
7 .	My child's school gives me the training and materials to help me to help my child	35.1

APPENDIX B

Young Women's College Preparatory Academy

School No: 463

High Schools Office

Chancery Participation Demographics		
Ethnicity	Total Unduplicated Enrollment	Percent Parental Involvement+
African American	258	27.1
American Indian	3	33.3
Asian	13	7.7
Hispanic	200	16.5
Pacific Islander	1	0.0
White	14	42.9
Two or More	6	16.7
Total Enrollment	495	22.6

Sources: Chancery 06/05/2015; Your Voice Survey 2014-2015

+ Percentages were calculated as the number of students who were actively enrolled at any time during the 2014-2015 school year and who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Chancery Parent Involvement Results (%)								
Enrollment	Individual Compact	School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
495	0.0	99.2	2.4	0.8	18.4	17.8	1.4	1.8

Your Voice Survey Parent Involvement Results (% Responding Yes)		n=47
1 .	My child's school has explained the different assessments used to determine student academic achievement to me	78.7
2 .	My child's school has explained the curriculum to me	80.9
3 .	My child's school has explained academic expectations to me	87.2
4 .	The school and district give opportunities for me to give input on improving parent involvement & parent engagement	80.9
5 .	My child's school gives opportunities for and encourages me to participate in parent/teacher conferences, school activities, and meetings	85.1
6 .	The school and district have given me a copy of the parent involvement policies and the parent/school compact	93.6
7 .	My child's school gives me the training and materials to help me to help my child	63.8