

MEMORANDUM

November 22, 2016

TO: Pam Evans
Manager, External Funding

FROM: Carla Stevens
Assistant Superintendent, Research and Accountability

SUBJECT: **TITLE I, PART A PARENT INVOLVEMENT, 2015–2016**

Attached is a copy of the Title I, Part A Parent Involvement Report for 2015–2016. This report describes the parental engagement levels for students enrolled in Title I schools within Houston Independent School District, as recorded in the student information system, Chancery. The data are aggregated by the district, school office, and the school level.

Key findings include:

- Overall, 214,422 students were enrolled at HISD Title I schools in 2015–2016. Excluding individual/school compact, the district had a 45.2 percent parent involvement participation rate recorded in Chancery. The 2015–2016 participation rate was a 7.6 percentage decrease from the 2014–2015 participation rate (48.9 percent).
- Districtwide, Hispanic students (137,220) represented the largest Title I student group, at 64.0 percent. On average, Hispanic students had the highest parent involvement participation rate (47.9 percent), while students identifying as American Indian had the lowest parent involvement participation rate (36.0 percent).
- Other than the Individual/School Compact categories, the category with the highest participation rate was Conference with 38.0 percent and the category with the lowest participation rate was Volunteer Involvement with 8.7 percent.
- Schools from the Elementary Schools Office 1 had the highest parental involvement rates in five of seven categories: Individual/School Compact, 83.3 percent; Parent Literacy, 15.9 percent; Family Literacy, 23.4 percent; Planning, 13.8 percent; and Volunteering, 18.8 percent, as recorded in Chancery. Elementary Schools Office 2 showed the highest parental involvement in Conference, 56.9 percent, and the Secondary Schools Office 1 had the highest parent involvement rate for Education Training, 22.0 percent.

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

 CJS

Attachment

cc: Kenneth Huewitt
Grenita Lathan
Jorge Arredondo

RESEARCH

Educational Program Report

**TITLE I, PART A PARENT INVOLVEMENT
2015-2016**

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

Richard A. Carranza
Superintendent of Schools

Carla Stevens
Assistant Superintendent
Department of Research and Accountability

Meghan Hokom, MPSA
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	2
Introduction	4
Methods	5
Results	6
Discussion.....	9
References.....	11
Appendix A: Parent Involvement Coding Checklist.....	12
Appendix B: Percentage of Parent Involvement	13
Appendix C: Parent Involvement School Pages	21
District School Pages	21
Elementary School Office 1 School Pages	22
Elementary School Office 2 School Pages	81
Elementary School Office Transformation School Pages	129
Secondary School Office 1 School Pages	179
Secondary School Office 2 School Pages	210
Secondary School Office Transformation School Pages	239

Title I, Part A Parent Involvement 2015–2014

Executive Summary

Program Description

The Title I, Part A program was 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, Schoolwide Compact, Conference, Education/Training, Family Literacy, Parent Literacy, Planning, and Volunteering. The 2015–2016 Title I, Part A Program Handbook provides a description of each of these categories (Department of External Funding, 2015).

Purpose

The purpose of this report was to assess the rate of parental involvement coded by school staff in HISD's student information system, Chancery. Parental feedback was collected through the Academic Parent-Teacher Team (APTT) program. Demographics were noted where available, and data was aggregated by school, school office, and district.

Highlights

- Overall, 214,422 students were enrolled at HISD Title I schools in 2015–2016. Excluding individual/school compact, the district had a 45.2 percent parent involvement participation rate recorded in Chancery. The 2015–2016 participation rate was a 7.6 percentage decrease from the 2014–2015 participation rate (48.9 percent).
- Districtwide, Hispanic students (137,220) represented the largest Title I student group, at 64.0 percent. On average, Hispanic students had the highest parent involvement participation rate (47.9 percent), while students identifying as American Indian had the lowest parent involvement participation rate (36.0 percent).
- According to Chancery, 75.3 percent of Title I parents were identified as having received a copy of the Individual/School Compact, a document required to be distributed to all parents both electronically and on paper.

- Other than the Individual/School Compact categories, the category with the highest participation rate was Conference with 38.0 percent, and the category with the lowest participation rate was Volunteer Involvement with 8.7 percent.
- Schools from the Elementary Schools Office 1 had the highest parental involvement rates in five of seven categories: Individual/School Compact, 83.3 percent; Parent Literacy, 15.9 percent; Family Literacy, 23.4 percent; Planning, 13.8 percent; and Volunteering, 18.8 percent, as recorded in Chancery. Elementary Schools Office 2 showed the highest parental involvement in Conference, 56.9 percent, and the Secondary Schools Office 1 had the highest parent involvement rate for Education Training, 22.0 percent.
- Results from two parent surveys administered through The Academic Parent-Teacher Team (APTT) schools suggested parents overwhelmingly felt the APTT meetings helped them understand how their child was performing and they acquired strategies to implement at home in an effort to support their child's learning.
- APTT collected 801 parent surveys at eight schools. A limited number of the open-ended responses included suggestions for future APTT meetings. The parents suggested the APTT meetings should have flexible scheduling (n = 22), include an interpreter (n = 2), include the students in the meetings (n = 11), and be more frequent (n = 12).

Recommendations

1. Enhance training for Title I contact positions to review data documentation and collection processes in light of continued coding errors, particularly in the area of School Compact. Training for Title I coordinators should include an overview of the list, created by External Funding (**Appendix A**, page 13), of qualified activities under each Parent Involvement category.
2. In the areas of Education/Training, Planning, and Volunteering, the rates entered in Chancery remained low and continued to decrease from previous years. The reasons for the low rates of involvement should be investigated.
3. Utilize the APTT parent feedback that recommended flexible meetings and program opportunities, as well as offer advanced scheduling to provide an opportunity to arrange family calendars.
4. Since 2012–2013, Individual/School Compact, Conference, Education/Training, and Volunteer engagement have had decreasing percentages of parent involvement. Parent Literacy has remained stable, while Family Literacy and Planning have had increases. School administrators should investigate why the declines have been reoccurring in these categories and take the necessary steps toward remediating those rates. In particular, school administrators should explore ways to engage parents in the Education/Training domain, as this area has had a 40 percent decrease over the past four years.
5. School administrators should also consider providing parents with more training and materials to help them help their children. When APTT collected parental feedback, parents either requested more materials and training, or appreciated the training through APTT which allowed them to be more involved in their child's learning experience.
6. For schools with lower parental involvement rates, administrators should consider adopting training activities and communication methods used by schools with higher parental involvement rates. Consider providing networking opportunities to share best practices during the External Funding Title I Job Alike Day.

Introduction

The Title I, Part A program was 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.

Parent involvement can be defined generally as parental participation in a child's educational experiences (Jeynes, 2007). 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 2015–2016 Title I, Part A Program Handbook provides a description of each of these categories (Department of External Funding, 2015, p. 115 and 143):

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 in 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 their child's local campus.

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

Supporting Research

Wilder (2014) conducted a meta-synthesis of published meta-analyses which studied the impact of parental involvement on student achievement. Results demonstrated parental involvement correlated positively with student achievement (Wilder, 2014) and are generalizable across grade levels. 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 (Jeynes, 2007). 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 shown a positive relationship between parental involvement and student achievement exists regardless of how parental engagement was defined (Wilder, 2014).

Studies have also shown that parental involvement correlates positively with student achievement regardless of ethnicity or socioeconomic status (Wilder, 2014). 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. The gap in parent involvement based on socioeconomic status makes the Title I, Part A parental involvement participation rates all the more important. If parents of students in Title I schools are encouraged to participate in school activities and are held accountable to engage in their children's learning, and they do so, then students' achievement should improve.

Methods

Data Collection

There were 258 Title I, Part A campuses in the Houston Independent School District (HISD) during the 2015–2016 school year. All of the campuses were designated as Title I Schoolwide Schools.

Data were obtained from two sources. Student demographics by ethnicity and active enrollment at Title I schools, 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 Title I coded students by the number of students actively enrolled in a Title I school, according to the 2015–2016 Average Daily Attendance files.

Since all Title I schools in HISD were considered Title I Schoolwide schools in 2015–2016, all parent compacts should have been coded under the School Compact category in Chancery. However, 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 for HISD called Your Voice was conducted by RDA Group, a global market research and consulting firm. Houston ISD did not participate in the Your Voice Survey for the 2015–2016 school year. Supplemental parental feedback was gathered by the Family and Community Engagement department through their Academic Parent Training Teams (APTT). APTT is a restructuring

of parent-teacher conferences as group meetings during which parents and guardians set goals for their children's academic achievement and learn strategies to help their children meet those goals. Since the APTT conferences fall under the Parent Involvement Conference category, the parent responses can be extended to Parent Involvement.

Data Limitations

The parent responses collected using APTT provides limited feedback from parents regarding participation in their Title I schools and cannot be generalized to all HISD Title I schools. For example, of the 214,422 students enrolled in Title I schools, APTT collected 801 parent responses and those responses only came from Title I schools implementing the APTT program. The feedback was presented in both Likert scales and open-ended questions. Many of the open ended responses had to be translated from Spanish to English. Even with the limitations, the APTT survey responses provide context regarding parental satisfaction with the schools' ability to communicate, invite, and support parental engagement at the campus level.

Due to a reorganization of school offices, year to year analysis could not be performed at this level.

Results

What was the parent involvement rate, as recorded in Chancery?

- For the 2015–2016 school year, 258 (100%) schools had parent involvement data recorded in Chancery, including the Individual and School Compact domains. Excluding the Individual and School Compact as types of parent involvement, 36 schools had total parent involvement rates below five percent; five of which had not recorded parental involvement activities (**Appendix B**, pages 13-20).
- Hispanic students (64 percent) represented the largest Title I student group districtwide. Hispanic students (47.9 percent), had the highest parent involvement participation rates, excluding Individual/Schoolwide Compact. American Indian had the lowest parent involvement participation rate at 36.0 percent, followed by African American students (39.1 percent), Caucasian students (40.0 percent), Asian students (43.3 percent), students identifying as two or more races (44.0 percent), and Pacific Islander students (45.1 percent) (**Table 1**). Compared to the 2014–2015, all student ethnic groups had a decrease in their overall participation rates except Pacific Islander students. Their participation rate increased by 13.5 percentage points.

Table 1. Districtwide parent involvement percentage by student ethnicity, 2014–2015 and 2015–2016							
Parent Involvement Participation	Ethnicity						
	African American	American Indian	Asian	Caucasian	Hispanic	Pacific Islander	Two or More
2014–2015	42.9%	44.1%	53.2%	48.9%	53.2%	31.6%	51.0%
2015–2016	39.1%	36.0%	43.3%	42.0%	47.9%	45.1%	44.0%

Source: Chancery 09/16/16, 06/05/2015; ADA file 2015–2015

- According to Chancery, 75.3 percent of Title I parents were identified as having received a copy of the Individual/School Compact, a document required to be distributed to all parents both electronically and on paper. Devastation

- Of the 258 Title I schools, 141 (54.6 percent) coded an Individual or School Compact participation rate over 90 percent. Four schools had a 100 percent compact return rate: Browning Elementary, Deady Middle, Herrera Elementary, and Oates Elementary schools.
- Overall, in 2015–2016, the district had a 45.2 percent parent involvement participation rate (not including Individual/Schoolwide Compact) recorded in Chancery. The parental involvement rate decreased by three percentage points in 2015–2016, as compared to 2014–2015 (**Appendix B**, p. 13).
- Among other parent participation categories in Chancery, the category with the highest participation rate was Conference, with 38.0 percent, and the category with the lowest participation rate was Volunteer, with 8.7 percent. The percentages of parent involvement decreased from 2014–2015 to 2015–2016 in the Individual/School Compact, Conference, Education/Training, Planning, and Volunteer categories. The categories showing an increase since 2014–2015 were Parent Literacy and Family Literacy.
- Not including the Individual/Schoolwide Compact, Conference has had the highest participation rate since 2012–2013. However, Conference has shown decreasing rates each year since 2012–2013 (**Figure 1**).

Figure 1. Districtwide parental involvement rates, 2012–2013 to 2015–2016

Source: Chancery 09/16/16, 06/05/2015, 07/14/2014, 07/31/2013

- From the seven categories, Individual/School Compact, Conference, Education/Training, and Volunteer have had a decrease in the participation rate percentages in 2015–2016 when compared to 2012–2013. Family Literacy, Planning, and Volunteer categories have had modest increases in the percentage of participation rates in 2015–2016 when compared to 2012–2013. Parent Literacy has remained stable (**Table 2**, p. 8).

Table 2. Districtwide parent involvement percentage change, 2012–2013 to 2015–2016							
	Individual/ School Compact	Conference	Education/ Training	Parent Literacy	Family Literacy	Planning	Volunteer
Percent Change since 2012–2013	-12%	-15%	-40%	0.0%	9%	7%	-16%

Source: Chancery 09/16/16, 06/05/2015, 07/14/2014, 07/31/2013

- Of the 258 Title I schools in HISD in 2015–2016, twelve schools recorded parent participation rates below three percent in each of the seven areas: Arabic Immersion Magnet School, Baylor College of Medicine Academy, Dogan Elementary, Edison Middle School, Farias Early Childhood Center, Forest Brook Middle School, Key Middle School, Lawson (formerly Dowling) Middle School, Peck Elementary, Texas Connections Academy Houston, TSU Charter Lab School, and Williams Middle School (see **Appendix C**, school pages). Of these 11 schools, four were also included in the low participation list for 2014–2015: Baylor College of Medicine Academy, Dogan Elementary, Key Middle School, and TSU Charter Lab School. Overall, there was a decrease from 18 to 11 schools that recorded less than three percent of parental involvement in all seven categories, from 2014–2015 to 2015–2016.
- Schools from the Elementary School Office 1 had the highest parental involvement rates in five of the seven categories: Individual/School Compact, 83.3 percent; Parent Literacy, 15.9 percent; Family Literacy, 23.4 percent; Planning, 13.8 percent; and Volunteer, 18.8 percent, as recorded in Chancery. Elementary School Office 2 reported the highest parental involvement participation in the Overall (excluding the Individual/School Compact) (62.8 percent) and Conference (56.9 percent) categories. The Secondary School Office 1 recorded the highest parental involvement in Education/Training (22.0 percent) (Figure 2).

Figure 2: Parental involvement category rates by school office, 2015–2016

Source: Chancery 09/16/16, 06/05/2015, 07/14/2014, 07/31/2013

Note: The overall participation did not include the Individual/Schoolwide Compact

- Schools from the Secondary Office 2 and Secondary Office Transformation had the lowest parental involvement rates in the district. In addition to the lowest overall participation rate (28.6 percent), the

Secondary School Office 2 had the lowest parental involvement rates for the Individual/School Compact (67.6 percent) and Conference categories (20.3 percent). Secondary School Office Transformation reported the lowest rates for four out of seven categories: Education/Training (5.7 percent), Parent Literacy (4.5 percent), Family Literacy (4.8 percent), and Volunteer (0.7 percent) (**Figure 2**, p. 8).

How did parents respond on the 2015–2016 Academic Parent-Teacher Team (APTT) survey?

Schools participating in APTT voluntarily surveyed their parents throughout the year. Eight schools collected surveys to gauge parental feedback of the APTT model. APTT is grounded in parental engagement and the feedback provided by parents offered partial insight into this conference model. Since the APTT conferences fall under the Parent Involvement Conference category, subsequently, the parent responses can be extended to Parent Involvement.

- Results from two parent surveys, a total of 801 responses, administered through APTT schools suggested parents overwhelmingly felt the APTT meetings helped them understand how their child was performing and they acquired strategies to implement at home in an effort to support their child's learning.
- A small portion of the APTT parental surveys suggested the APTT meetings should have flexible scheduling (n = 22), include an interpreter (n = 2), include the students in the meetings (n = 11) and be more frequent (n = 12).

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. 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 2015–2016, all parent compact coding should have been placed 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.

Although some of the coding continued to be inaccurate this year, the volume of errors decreased in comparison to the 2014–2015 school year, as indicated by the decrease in the number of individual compacts coded for students. Following the recommendation in last year's report for training of the campus Title I coordinators, the External Funding department employed break-out sessions for Chancery specific training. It is recommended that the department continue the training for campus Title I coordinators to ensure further improvements in the fidelity of documentation practices and data collection processes. Training for Title I coordinators should include an overview of the list, created by External Funding, of qualified activities under each Parent Involvement domain to align school activities with parent involvement record keeping.

For the 2015–2016 school year, school staff recorded in Chancery that 75.3 percent of parents in the district received a copy of the parent compact, which decreased from the 80.9 percent reported in 2014–2015, and was the lowest it has been since reporting on Title I parental involvement began in 2012–2013. Given all parents are expected to receive both a paper copy and an electronic copy of the compact, coding should be 100 percent for all schools.

With the exception of the Parent and Family Literacy, this past year marked a noticeable decrease in the specific parent involvement categories, continuing an overall trend of decreased parent engagement within the district. Schools with low parent involvement participation rates are expected to have improvement plans in place. Given the breadth of research documenting a strong positive correlation between parental involvement and student achievement (Epstein, 1987; Jeynes, 2012; Wilder, 2014), parental engagement should continue to be a priority for Title I school administrators. As with most campus level programs, success of parental involvement is dependent on the administration buy-in. School Support Officers should use the interim Parent Involvement reports (published around November, February, and May) to determine which schools need additional support in developing parent recruitment plans and implementing parental involvement programs. These plans could include increasing attendance at the Parental Advisory Council meetings and having parents on site-based management teams.

Based on the continued decrease in parental involvement over the past four years, school administrators may want to consider new ways to engage parents or more accurately record parent participation in the Student Information System. Overall, Volunteering had the lowest parental involvement rate (8.7 percent), followed by Family Literacy (9.0 percent), Education/Training (10.7 percent), Planning (10.9 percent), and Parent Literacy (14.1 percent). School administrators should consider investigating possible reasons for the lack of participation in each of these areas, and tailor efforts to increase participation accordingly. For example, school administrators could provide a list of ways parents can volunteer their time at the beginning of school, particularly in non-traditional roles. Some school staff, like nurses, often rely on parents to help with many of their required duties, however, some parents are unaware of this opportunity. Furthermore, school staff should provide opportunities for parents to volunteer their time outside of school hours, e.g., extracurricular activities. Another suggestion would be to vary the times and days of school activities to provide several opportunities for parents to attend them, provide advance notice of the activities allowing parents to schedule their time around the activities, and market the activities using several different methods to reach a wider demographic of parents.

According to parents who completed the Your Voice Survey in 2014–2015, the question with the lowest agreement rate (76.1 percent) was “My child’s school gives me training and materials to help me to help my child”. However, a year following this feedback, parent Education/Training continued to decrease, only furthering the gap between parents’ lack of education and training opportunities for parents. The APTT parent feedback had some parents praising schools for providing materials and opportunities to work their children, while others request more materials and APTT meetings. Based on these results, school administrators 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. (2015). *2015–2016 Title I, Part A Program Handbook*. Houston, TX: HISD. Retrieved from <http://www.houstonisd.org/cms/lib2/TX01001591/Centricity/Domain/38822/Title%20I%20Part%20A%20Program%20Handbook%2015-16.pdf>
- Epstein, J. L. (1987). Parent involvement: What research says to administrators. *Education and Urban Society*, 19, 119–136.
- Jeynes, W.H. (2012). A meta-analysis of the efficacy of different types of parental involvement programs for urban students. *Urban Education*, 47(4), 706-742.
- Jeynes, W. H. (2007). The relationship between parental involvement and urban secondary school student academic achievement: A meta-analysis. *Urban Education*, 42(1), 82–110.
- 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>
- Wilder, S. (2014). Effects of parental involvement on academic achievement: A meta-synthesis. *Educational Review*, 66(3), 377-397, DOI: [10.1080/00131911.2013.780009](https://doi.org/10.1080/00131911.2013.780009).

Appendix A

Table 3: Title I, Part A Parental Involvement Coding Checklist

Events	Parent Involvement Categories					
	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteer
Campus Volunteer						✓
Computer Literacy Training				✓		
Donuts with Dads (Boy's Day Planning Meeting)					✓	
Fall Carnival/Festivals						✓
Family Matters			✓			
Field Lessons Chaperone (*Field lessons are an unallowable expense)						✓
G.E.D. Classes				✓		
Holiday Program						✓
Literacy Night (Math & Science Night)			✓			
Meet the Teacher		✓				
Muffins with Moms (How to educate your daughters on self-esteem and hygiene)		✓				
Noche Latina						✓
Open House		✓				
Parent Conferences	✓					
Parent Orientation		✓				
Project Graduation						✓
Prom						✓
School-Parent Compact Planning Meeting					✓	
SDMC Meeting					✓	
STAAR Lock-In						✓
Test Taking 101 (How to Prep you child for STAAR)		✓				

Appendix B

Appendix B: Percentage of parent participation (excluding individual/school compact) by school and year, 2014–2015 and 2015–2016			
School	Change in Parent Involvement	Parent Participation 2015–2016 (excluding compact)	Parent Participation 2014–2015 (excluding compact)
HISD Districtwide		45.2%	48.9%
Elementary Schools Office 1	N/A	83.3%	N/A
Almeda Elementary School		44.5%	91.5%
Ralph Anderson Elementary School		14.6%	42.9%
Arabic Immersion Elementary School	N/A	0.8%	N/A
Charles Barrick Elementary School		57.6%	46.8%
Bellfort Early Childhood Center		25.5%	16.3%
Joyce Benbrook Elementary School		45.3%	58.7%
Melinda Bonner Elementary School		36.8%	33.8%
Andrew Briscoe Elementary School		35.5%	63.5%
Brookline Elementary School		19.2%	40.5%
Robert Browning Elementary School		97.7%	98.1%
Luther Burbank Elementary School		25.4%	1.0%
Ethel Coop Elementary School		87.3%	79.5%
Manuel Crespo Elementary School		76.6%	79.1%
Jaime Davila Elementary School		40.2%	76.2%
James DeAnda Elementary School		95.8%	95.7%
Mylie Durham Elementary School		95.2%	96.1%
John Durkee Elementary School		37.4%	41.7%
Armandina Farias Early Childhood Center		0.0%	1.7%
Eugene Field Elementary School		0.4%	1.1%
Cecile Foerster Elementary School		84.0%	1.3%
Benjamin Franklin Elementary School		30.4%	0.5%
Robert Frost Elementary School		23.7%	1.1%
Mario Gallegos Elementary School		93.0%	35.9%
Garden Villas Elementary School		57.1%	43.3%
Golfcrest Elementary School		94.7%	2.1%
Lucile Gregg Elementary School		8.8%	43.3%
Virgil Grissom Elementary School		96.7%	96.9%
Jenard Gross Elementary School		50.6%	32.5%
Sharon Halprin Early Childhood Center		97.1%	88.9%
John Richardson Harris Elementary School		81.5%	71.7%
John J. Herrera Elementary School		26.2%	92.1%
Jean Hines-Caldwell Elementary School		26.8%	30.1%

Appendix B: Percentage of parent participation (excluding individual/school compact) by school and year, 2014–2015 and 2015–2016			
School	Change in Parent Involvement	Parent Participation 2015–2016 (excluding compact)	Parent Participation 2014–2015 (excluding compact)
Elementary Schools Office 1 (Continued)			
William P. Hobby Elementary School	↑	40.1%	26.0%
Peter Janowski Elementary School	↑	91.6%	17.4%
James Ketelson Elementary School	↓	3.8%	88.4%
James Law Elementary School	↑	98.0%	1.9%
Adele Looscan Elementary School	↑	24.8%	1.3%
William Love Elementary School	↑	95.9%	14.4%
E.A. "Squatty" Lyons Elementary School	↓	37.6%	98.7%
James Mitchell Elementary School	↑	97.6%	39.3%
Martin Luther King Jr. Early Childhood Center	↓	76.5%	96.4%
Joe Moreno Elementary School	↓	39.0%	75.0%
Northline Elementary School	↑	96.6%	57.0%
Oak Forest Elementary School	↓	41.6%	96.1%
John G. Osborne Elementary School	↓	0.7%	17.1%
Roderick Paige Elementary School	↑	47.8%	1.3%
Park Place Elementary School	↑	44.4%	48.7%
Cynthia Parker Elementary School	↑	67.2%	39.7%
Robert Patterson Elementary School	↓	27.1%	92.1%
Pleasantville Elementary School	↓	41.5%	94.5%
James Reynolds Elementary School	↓	41.3%	98.0%
Theodore Roosevelt Elementary School	↑	96.6%	36.5%
Pearl Rusk Elementary School	↑	91.4%	71.2%
George Sanchez Elementary School	↑	76.0%	75.2%
Juan Seguin Elementary School	↓	50.6%	62.1%
Katherine Smith Elementary School	↓	60.9%	67.5%
Joanna Southmayd Elementary School	↓	0.6%	34.5%
Windsor Village ES	↓	0.0%	0.5%
Elementary Schools Office 2	N/A	78.7%	N/A
Ashford Elementary School	↓	89.8%	96.3%
Jewel Askew Elementary School	↑	70.8%	59.1%
Kate Bell Elementary School	↑	72.0%	65.9%
Roy P. Benevidez Elementary School	↓	30.1%	64.0%
James Bonham Elementary School	↑	90.8%	13.6%
David Burnet Elementary School	↓	82.5%	95.0%
Edna Carillo Elementary School	↓	47.6%	93.9%
Al Condit Elementary School	↑	4.3%	4.2%
David "Davy" Crockett Elementary School	↑	97.5%	94.0%

Appendix B: Percentage of parent participation (excluding individual/school compact) by school and year, 2014–2015 and 2015–2016			
School	Change in Parent Involvement	Parent Participation 2015–2016 (excluding compact)	Parent Participation 2014–2015 (excluding compact)
Elementary Schools Office 2 (Continued)			
Leroy Cunningham Elementary School	↓	72.6%	73.3%
Ray Daily Elementary School	↑	64.6%	62.8%
Charles Eliot Elementary School	↑	88.0%	56.6%
Horace Elrod Elementary School	↑	56.1%	25.4%
Ralph Waldo Emerson Elementary School	↓	28.3%	50.5%
Roland Plunkett Harris Elementary School	↑	90.8%	88.2%
Gary L. Herod Elementary School	↑	85.9%	68.3%
Anna Kelso Elementary School	↑	64.6%	26.8%
Dora Lantrip Elementary School	↑	85.1%	80.2%
Ninfa Laurenzo Early Childhood Center	↑	92.0%	78.5%
Lucian Lockhart Elementary School	↓	91.6%	93.0%
Henry Wadsworth Longfellow Elementary School	↑	81.4%	27.2%
Henry MacGregor Elementary School	↑	83.8%	63.1%
Ila McNamara Elementary School	↑	81.4%	26.5%
Memorial Elementary School	↓	36.4%	63.0%
Gabriela Mistral Early Childhood Center	↓	82.3%	97.1%
Neff Early Learning Center	↑	62.8%	37.2%
Pat Neff Elementary School	↓	49.8%	73.1%
James Oates Elementary School	↑	78.7%	74.2%
Lora Peck Elementary School	↓	0.8%	86.4%
Piney Point Elementary School	↓	42.6%	71.6%
Port Houston Elementary School	↓	66.7%	75.1%
Leeona Pugh Elementary School	↓	57.5%	98.8%
Judson Robinson Elementary School	↑	14.7%	3.8%
Slyvan Rodriguez Elementary School	↑	66.9%	52.9%
School at St. George	↑	95.8%	28.8%
Mary Scroggins Elementary School		98.3%	98.5%
Shadowbriar Elementary School	↓	15.1%	36.0%
Charles Shearn Elementary School	↓	33.9%	52.9%
Sidney Sherman Elementary School	↓	47.5%	72.0%
Thomas Sinclair Elementary School	↑	61.6%	7.8%
William Sutton Elementary School	↓	81.8%	93.6%
Felix Tijerina Elementary School	↑	37.4%	16.4%
Valley West Elementary School	↓	65.3%	96.1%
Walnut Bend Elementary School	↓	59.4%	65.8%

Appendix B: Percentage of parent participation (excluding individual/school compact) by school and year, 2014–2015 and 2015–2016			
School	Change in Parent Involvement	Parent Participation 2015–2016 (excluding compact)	Parent Participation 2014–2015 (excluding compact)
Elementary Schools Office Transformation	N/A	68.6%	N/A
Tina Whidby Elementary School	↑	69.0%	40.3%
Edward White Elementary School	↑	86.2%	53.8%
John Greenleaf Whittier Elementary School	↓	0.5%	56.8%
Louisa Alcott Elementary School	↑	90.4%	24.5%
Charles Atherton Elementary School	↓	68.9%	82.6%
Mamie Bastian Elementary School	↑	22.4%	6.3%
James Berry Elementary School	↑	96.7%	95.5%
Edward Blackshear Elementary School	↓	11.0%	99.1%
Braeburn Elementary School	↓	83.7%	96.0%
Blanche Bruce Elementary School	↓	27.9%	34.2%
James Burrus Elementary School	↓	91.7%	98.9%
John Codwell Elementary School	↓	20.1%	39.7%
Felix Cook Jr. Elementary School	↓	6.9%	72.3%
John Cornelius Elementary School	↓	96.9%	99.8%
Helen DeChumes Elementary School	↓	95.9%	96.7%
Lorenzo De Zavala Elementary School	▬	80.8%	80.4%
Matthew Dogan Elementary School	▬	1.5%	1.7%
Elmore Elementary School	↑	67.3%	20.6%
Walter Fondren Elementary School	↑	58.1%	28.1%
Fonwood Early Childhood Center	↓	11.9%	96.2%
Marcellus Foster Elementary School	↓	0.6%	1.4%
Macario Garcia Elementary School	↓	2.2%	51.0%
Victor Hartsfield Elementary School	↑	43.7%	31.6%
James Helms Elementary School	↑	88.8%	60.9%
James Pinckney Henderson Elementary School	↓	95.7%	96.3%
Nathaniel Q. Henderson Elementary School	↑	90.2%	53.1%
Highland Heights Elementary School	↓	0.3%	72.5%
Hilliard Elementary School	↓	7.5%	23.7%
Rollin Isaacs Elementary School	↓	16.4%	49.9%
Thomas Jefferson Elementary School	↑	53.5%	31.6%
Kandy Stripe Academy	↑	11.7%	0.3%
Kashmere Gardens Elementary School	↓	17.2%	36.5%
John F. Kennedy Elementary School	↑	15.7%	9.8%
Judd Lewis Elementary School	↓	46.5%	54.4%
Reagan Mading Elementary School	↑	52.6%	0.3%
Thurgood Marshall Elementary School	↓	73.2%	82.1%

Appendix B: Percentage of parent participation (excluding individual/school compact) by school and year, 2014–2015 and 2015–2016			
School	Change in Parent Involvement	Parent Participation 2015–2016 (excluding compact)	Parent Participation 2014–2015 (excluding compact)
Elementary Schools Office Transformation (Continued)			
Clementine Martinez Elementary School	↑	61.9%	2.6%
Raul C. Martinez Elementary School	↑	97.1%	26.9%
Ernest McGowen Sr. Elementary School	↑	98.8%	40.9%
A.A. Milne Elementary School	↑	66.9%	38.1%
James Montgomery Elementary School	↓	20.1%	41.1%
Henry Peterson Elementary School	↑	81.4%	36.4%
Samuel Red Elementary School	↔	84.7%	85.1%
Betsy Ross Elementary School	↑	3.7%	1.8%
Walter Scarborough Elementary School	↑	81.4%	49.0%
Shadydale Elementary School	↓	1.8%	26.0%
Lulu Stevens Elementary School	↓	97.3%	99.7%
Ruby Thompson Elementary School	↑	83.3%	2.0%
Eleanor Tinsley Elementary School	↓	7.7%	38.5%
Jonathan Wainwright Elementary School	↓	41.3%	67.0%
Mabel Wesley Elementary School	↓	2.5%	91.1%
Ethel Young Elementary School	↑	58.4%	17.4%
Secondary Schools Office 1	N/A	75.2%	N/A
Briarmeadow Charter School	↓	75.6%	99.7%
Rufus Cage Elementary School	↓	90.1%	91.1%
Challenge Early College High School	↑	28.4%	0.0%
Project Chrysalis	↑	97.3%	96.2%
Michael E. DeBakey High School for Health Professions	↔	99.8%	100.0%
East Early College High School	↓	11.0%	38.7%
Eastwood Academy for Academic Achievement	↓	6.5%	13.5%
Energy Institute High School	↑	45.0%	36.7%
Lamar Fleming Middle School	↓	41.7%	56.2%
Garden Oaks Montessori	↓	99.1%	99.7%
Henry Grady Middle School	↑	93.6%	66.7%
Houston Academy for International Studies	↓	32.5%	70.0%
Charles Hartman Middle School	↓	22.4%	42.4%
James Hogg Middle School	↓	0.1%	11.0%
William S. Holland Middle School	↓	40.9%	80.9%
Barbara Jordan High School	↑	55.3%	40.8%
High School for Law Enforcement and Criminal Justice	↑	48.7%	15.2%
Mickey Leland Young Men's College Preparatory Academy	↑	63.7%	54.7%
John Marshall Middle School	↓	0.3%	14.5%

Appendix B: Percentage of parent participation (excluding individual/school compact) by school and year, 2014–2015 and 2015–2016			
School	Change in Parent Involvement	Parent Participation 2015–2016 (excluding compact)	Parent Participation 2014–2015 (excluding compact)
Secondary Schools Office 1 (Continued)			
North Houston Early College High School	↑	50.2%	35.4%
Daniel Ortiz Middle School	↑	44.8%	1.7%
Thomas Pilgrim Academy	↓	68.3%	73.9%
The Rice School (La Escuela Rice)	↓	37.6%	68.1%
Thomas Rusk School	↑	84.3%	1.0%
South Early College High School	↓	70.8%	97.7%
West Briar Middle School	↓	96.7%	97.5%
Wharton Dual Language Academy	↓	82.2%	92.4%
McKinley Williams Middle School	↓	0.3%	21.9%
Woodrow Wilson Montessori	↑	58.3%	22.2%
Young Women's College Preparatory Academy	↑	34.0%	22.6%
Secondary Schools Office 2	N/A	67.6%	N/A
Crispus Attucks Middle School	↑	82.9%	8.7%
Stephen F. Austin High School	↑	24.1%	16.0%
Baylor College of Medicine Academy at Ryan	▬	0.0%	0.4%
Bellaire High School	↓	29.4%	98.8%
Cesar Chavez High School	↓	18.4%	19.3%
Ruby Clifton Middle School	↓	35.2%	42.8%
Energized for Excellence Early Childhood Center	↓	24.7%	78.0%
Energized for Excellence Elementary School	↑	49.6%	42.5%
Energized for Excellence Middle School	↓	77.1%	98.6%
Energized for STEM Central High School	↓	47.5%	95.2%
Energized for STEM West High School	↓	50.6%	98.1%
Energized for STEM Middle School West	↓	36.6%	93.1%
Alexander Hamilton Middle School	↓	2.8%	53.6%
Meyerland Performing and Visual Arts Middle School	↑	76.7%	50.4%
Mirabeau B. Lamar High School	↑	31.0%	30.9%
Liberty High School	↓	65.9%	73.2%
Middle College High School HCC Felix Fraga	↓	84.3%	100.0%
Middle College High School HCC - Gulfton	↓	13.1%	79.7%
Charles Milby High School	▬	60.7%	60.8%
Mount Carmel Academy	↑	98.1%	45.2%
John J. Pershing Middle School	↓	48.4%	96.8%
Paul Revere Middle School	↓	0.6%	20.8%

Appendix B: Percentage of parent participation (excluding individual/school compact) by school and year, 2014–2015 and 2015–2016			
School	Change in Parent Involvement	Parent Participation 2015–2016 (excluding compact)	Parent Participation 2014–2015 (excluding compact)
Secondary Schools Office 2 (Continued)			
Texas Connections Academy at Houston		0.2%	1.3%
TSU Charter Lab School		0.9%	0.0%
Stephen Waltrip High School		11.2%	9.1%
Louie Welch Middle School		31.7%	26.7%
Westside High School		0.0%	0.1%
Young Learners Charter School		99.7%	97.3%
Secondary Schools Office Transformation	N/A	31.8%	N/A
Advanced Virtual Academy	N/A	63.8%	N/A
Frank Black Middle School		39.5%	29.0%
Luther Burbank Middle School		26.6%	13.8%
Ezekiel Cullen Middle School		2.5%	83.6%
Northside High School		15.6%	8.2%
James Deady Middle School		0.3%	34.5%
Audrey H. Lawson Middle School		2.1%	49.7%
Thomas Alva Edison Middle School		0.0%	93.6%
Energized for STEM Central Middle School		50.6%	96.2%
Walter Fondren Middle School		3.1%	1.4%
Richard Fonville Middle School		0.7%	24.6%
Forest Brook Middle School		1.4%	9.2%
Ebbert Furr High School		68.3%	70.4%
Gregory-Lincoln Education Center		59.8%	77.4%
Frances Harper Alternative School		52.5%	78.6%
Patrick Henry Middle School		14.7%	27.1%
High School Ahead Academy		90.8%	98.1%
Sam Houston Math, Science, & Technology Center		12.3%	25.0%
Inspired for Excellence Academy West		56.9%	96.6%
Yolanda Black Navarro Middle School		46.9%	30.3%
Jesse Jones High School		30.7%	70.9%
Kashmere High School		24.3%	33.9%
Francis Scott Key Middle School		1.0%	1.8%
Las Americas Middle School		62.2%	73.1%
Margaret Long Wisdom High School		78.4%	14.3%
Jane Long Academy		21.2%	43.3%
James Madison High School		40.3%	93.4%
John McReynolds Middle School		2.4%	2.3%
North Forest High School		41.8%	53.9%

Appendix B: Percentage of parent participation (excluding individual/school compact) by school and year, 2014–2015 and 2015–2016			
School	Change in Parent Involvement	Parent Participation 2015–2016 (excluding compact)	Parent Participation 2014–2015 (excluding compact)
Secondary Schools Office Transformation (Continued)			
Reach Charter High School	↓	24.9%	50.4%
Billy R. Reagan K-8 Education Center	↑	93.0%	54.2%
Heights High School	↑	96.7%	96.9%
George Scarborough High School	↓	14.2%	67.4%
Sharpstown High School	↓	15.3%	17.6%
Sharpstown International School	↓	89.4%	99.7%
Ross Sterling High School	↓	24.2%	97.7%
William Stevenson Middle School	↓	6.6%	24.2%
Sugar Grove Middle School	↑	15.2%	1.0%
Albert Thomas Middle School	↓	9.2%	25.8%
Booker T. Washington High School	↓	6.4%	13.8%
Westbury High School	↓	20.8%	24.4%
Phillis Wheatley High School	↑	30.8%	27.8%
Carter Woodson School	↓	0.7%	3.8%
Evan Worthing High School	↑	81.4%	75.0%
Jack Yates High School	↑	16.4%	10.9%
Young Scholars Academy for Excellence	↑	52.3%	1.2%

Sources: Chancery 09/09/16, 06/05/2015

Note: The change in Parent Involvement from 2014–2015 to 2015–2016 is reflected through green arrows (increased involvement), red arrows (decreased involvement), and blue lines (involvement was less than a 0.05% change).

Some schools were not Title I during the 2014–2015 school year, or were new schools in the 2015–2016 school year, therefore, comparison data between 2014–2015 and 2015–2016 could not be calculated. The school offices comparison from 2014–2015 to 2015–2016 is unavailable due to a school offices and schools reorganization.

Appendix C

HISD Districtwide

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	55,877	26.1%	39.1%
American Indian	417	0.2%	36.0%
Asian	5,488	2.6%	43.3%
Caucasian	13,638	6.4%	42.0%
Hispanic	137,220	64.0%	47.9%
Pacific Islander	173	0.1%	45.1%
Two or more	1,608	0.7%	44.0%
N/A	1	0.0%	100.0%
Total Enrollment	214,422	100.0%	45.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
214,422	75.3%	38.0%	10.7%	9.0%	14.1%	10.9%	8.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Elementary Schools Office 1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	7,361	18.0%	38.2%
American Indian	56	0.1%	50.0%
Asian	507	1.2%	46.5%
Caucasian	1,267	3.1%	65.2%
Hispanic	31,440	76.9%	57.8%
Pacific Islander	27	0.1%	40.7%
Two or more	232	0.6%	53.9%
Total Enrollment	40,890	100.0%	54.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
40,890	83.3%	47.3%	16.0%	23.4%	15.9%	13.8%	18.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Alameda Elementary School

School No: 104

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	213	23.5%	37.6%
Asian	12	1.3%	16.7%
Caucasian	14	1.5%	42.9%
Hispanic	652	72.0%	47.7%
Pacific Islander	1	0.1%	100.0%
Two or more	13	1.4%	23.1%
Total Enrollment	905	100.0%	44.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
905	95.4%	33.6%	13.4%	9.9%	12.2%	0.9%	2.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ralph Anderson Elementary

School No: 105

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	183	21.0%	5.5%
American Indian	2	0.2%	0.0%
Asian	24	2.8%	0.0%
Caucasian	30	3.4%	6.7%
Hispanic	631	72.4%	18.1%
Two or more	2	0.2%	50.0%
Total Enrollment	872	100.0%	14.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
872	77.4%	14.3%	13.3%	0.3%	0.3%	1.0%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Arabic Immersion Magnet School

School No: 478

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	34	26.4%	0.0%
Asian	4	3.1%	0.0%
Caucasian	31	24.0%	0.0%
Hispanic	52	40.3%	1.9%
Two or more	8	6.2%	0.0%
Total Enrollment	129	100.0%	0.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
129	0.8%	0.8%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Charles Barrick Elementary School

School No: 107

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	4	0.5%	0.0%
Caucasian	17	2.3%	76.5%
Hispanic	721	97.0%	57.4%
Two or more	1	0.1%	100.0%
Total Enrollment	743	100.0%	57.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
743	91.1%	56.7%	0.0%	4.3%	0.1%	0.0%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Bellfort Early Childhood Center

School No: 360

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	109	27.0%	8.3%
Asian	2	0.5%	50.0%
Caucasian	2	0.5%	50.0%
Hispanic	288	71.3%	31.9%
Pacific Islander	2	0.5%	0.0%
Two or more	1	0.2%	0.0%
Total Enrollment	404	100.0%	25.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
404	28.2%	19.6%	9.2%	6.2%	7.9%	4.7%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Joyce Benbrook Elementary School

School No: 268

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	19	2.8%	31.6%
American Indian	1	0.1%	100.0%
Asian	2	0.3%	0.0%
Caucasian	19	2.8%	57.9%
Hispanic	635	93.8%	45.5%
Two or more	1	0.1%	0.0%
Total Enrollment	677	100.0%	45.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
677	91.3%	44.8%	0.0%	2.4%	0.1%	11.4%	20.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Melinda Bonner Elementary School

School No: 112

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	22	2.1%	9.1%
American Indian	3	0.3%	66.7%
Asian	10	1.0%	30.0%
Caucasian	13	1.2%	7.7%
Hispanic	1,000	95.1%	37.8%
Two or more	4	0.4%	25.0%
Total Enrollment	1,052	100.0%	36.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,052	98.4%	33.5%	8.9%	0.4%	0.1%	8.1%	1.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Andrew Briscoe Elementary

School No: 117

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	2	0.5%	50.0%
Caucasian	7	1.7%	28.6%
Hispanic	398	97.3%	35.7%
Two or more	2	0.5%	0.0%
Total Enrollment	409	100.0%	35.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
409	96.8%	24.0%	0.0%	2.4%	4.9%	9.5%	1.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Brookline Elementary School

School No: 119

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	47	4.6%	25.5%
Caucasian	7	0.7%	0.0%
Hispanic	958	94.6%	19.0%
Two or more	1	0.1%	0.0%
Total Enrollment	1,013	100.0%	19.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,013	19.3%	19.0%	12.3%	0.1%	0.1%	11.9%	1.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Robert Browning Elementary School

School No: 120

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	6	1.0%	100.0%
American Indian	1	0.2%	100.0%
Asian	3	0.5%	100.0%
Caucasian	6	1.0%	100.0%
Hispanic	559	97.0%	97.7%
Two or more	1	0.2%	100.0%
Total Enrollment	576	100.0%	97.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
576	100.0%	90.6%	47.0%	45.8%	45.8%	34.0%	53.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Luther Burbank Elementary School

School No: 122

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	123	13.5%	14.6%
American Indian	1	0.1%	100.0%
Caucasian	4	0.4%	0.0%
Hispanic	778	85.7%	27.2%
Two or more	2	0.2%	0.0%
Total Enrollment	908	100.0%	25.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
908	89.3%	25.4%	0.9%	19.6%	5.4%	0.0%	7.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ethel Coop Elementary School

School No: 132

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	87	10.6%	90.8%
American Indian	2	0.2%	100.0%
Caucasian	26	3.2%	84.6%
Hispanic	703	85.8%	86.9%
Two or more	1	0.1%	100.0%
Total Enrollment	819	100.0%	87.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
819	87.4%	87.3%	0.0%	87.3%	0.0%	0.0%	87.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Manuel Crespo Elementary School

School No: 290

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	38	3.7%	50.0%
Asian	1	0.1%	100.0%
Caucasian	9	0.9%	44.4%
Hispanic	977	95.2%	78.0%
Two or more	1	0.1%	0.0%
Total Enrollment	1,026	100.0%	76.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,026	93.6%	61.6%	44.8%	8.9%	0.0%	0.2%	15.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Jaime Dávila Elementary School

School No: 297

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	4	0.8%	25.0%
Asian	1	0.2%	0.0%
Caucasian	5	1.1%	20.0%
Hispanic	465	97.9%	40.6%
Total Enrollment	475	100.0%	40.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
475	96.4%	25.7%	14.5%	0.2%	0.2%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James DeAnda Elementary School

School No: 383

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	25	3.3%	80.0%
American Indian	1	0.1%	100.0%
Asian	4	0.5%	100.0%
Caucasian	13	1.7%	100.0%
Hispanic	718	94.1%	96.2%
Two or more	2	0.3%	100.0%
Total Enrollment	763	100.0%	95.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
763	95.9%	95.8%	95.7%	95.7%	95.7%	95.7%	95.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Mylie Durham Elementary School

School No: 115

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	123	19.6%	91.9%
Asian	1	0.2%	100.0%
Caucasian	108	17.2%	96.3%
Hispanic	385	61.3%	95.8%
Two or more	11	1.8%	100.0%
Total Enrollment	628	100.0%	95.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
628	95.4%	95.2%	95.1%	95.1%	95.1%	95.1%	95.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John Durkee Elementary School

School No: 144

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	118	15.1%	17.8%
American Indian	1	0.1%	0.0%
Caucasian	17	2.2%	47.1%
Hispanic	646	82.5%	40.9%
Pacific Islander	1	0.1%	0.0%
Total Enrollment	783	100.0%	37.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
783	85.8%	36.8%	1.3%	0.8%	0.3%	1.5%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Armandina Farias Early Childhood Center

School No: 352

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	29	6.9%	0.0%
Asian	1	0.2%	0.0%
Caucasian	10	2.4%	0.0%
Hispanic	383	90.5%	0.0%
Total Enrollment	423	100.0%	0.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
423	0.2%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Eugene Field Elementary School

School No: 152

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	30	5.5%	0.0%
Asian	4	0.7%	0.0%
Caucasian	40	7.4%	2.5%
Hispanic	460	84.9%	0.2%
Pacific Islander	2	0.4%	0.0%
Two or more	6	1.1%	0.0%
Total Enrollment	542	100.0%	0.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
542	94.6%	0.4%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Cecile Foerster Elementary School

School No: 271

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	453	59.1%	83.2%
American Indian	1	0.1%	100.0%
Asian	97	12.6%	87.6%
Caucasian	4	0.5%	100.0%
Hispanic	202	26.3%	84.2%
Pacific Islander	5	0.7%	100.0%
Two or more	5	0.7%	40.0%
Total Enrollment	767	100.0%	84.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
767	91.1%	84.0%	2.2%	3.4%	0.3%	0.4%	3.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Benjamin Franklin Elementary School

School No: 155

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	2	0.4%	50.0%
Caucasian	4	0.8%	0.0%
Hispanic	478	98.8%	30.5%
Total Enrollment	484	100.0%	30.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
484	31.2%	20.9%	5.6%	12.8%	0.0%	0.2%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Robert Frost Elementary School

School No: 156

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	438	64.9%	15.5%
American Indian	2	0.3%	0.0%
Caucasian	3	0.4%	0.0%
Hispanic	225	33.3%	40.0%
Two or more	7	1.0%	28.6%
Total Enrollment	675	100.0%	23.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
675	96.0%	17.5%	0.1%	10.2%	0.1%	0.1%	5.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Mario Gallegos Elementary School

School No: 291

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	6	1.2%	83.3%
Caucasian	3	0.6%	100.0%
Hispanic	503	98.2%	93.0%
Total Enrollment	512	100.0%	93.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
512	98.4%	92.8%	0.4%	93.0%	0.4%	0.4%	1.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Garden Villas Elementary School

School No: 158

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	279	29.2%	51.3%
American Indian	2	0.2%	50.0%
Asian	3	0.3%	0.0%
Caucasian	17	1.8%	58.8%
Hispanic	649	68.0%	59.8%
Two or more	4	0.4%	75.0%
Total Enrollment	954	100.0%	57.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
954	90.8%	55.2%	2.1%	8.7%	0.3%	1.7%	6.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Golfcrest Elementary School

School No: 159

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	25	3.0%	88.0%
American Indian	1	0.1%	100.0%
Asian	1	0.1%	0.0%
Caucasian	9	1.1%	100.0%
Hispanic	794	95.7%	95.0%
Total Enrollment	830	100.0%	94.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
830	94.8%	94.7%	94.6%	94.7%	94.7%	0.1%	94.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Lucile Gregg Elementary School

School No: 162

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	181	28.5%	10.5%
American Indian	4	0.6%	25.0%
Asian	2	0.3%	0.0%
Caucasian	3	0.5%	0.0%
Hispanic	440	69.2%	8.2%
Pacific Islander	2	0.3%	0.0%
Two or more	4	0.6%	0.0%
Total Enrollment	636	100.0%	8.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
636	89.5%	0.9%	0.5%	0.0%	0.2%	7.7%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Virgil Grissom Elementary School

School No: 262

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	193	31.8%	95.9%
American Indian	2	0.3%	100.0%
Caucasian	1	0.2%	100.0%
Hispanic	400	66.0%	98.5%
Pacific Islander	5	0.8%	0.0%
Two or more	5	0.8%	80.0%
Total Enrollment	606	100.0%	96.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
606	96.4%	90.4%	94.4%	96.7%	96.5%	93.9%	4.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Jenard Gross Elementary

School No: 369

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	358	50.4%	46.6%
Asian	19	2.7%	47.4%
Caucasian	23	3.2%	30.4%
Hispanic	306	43.0%	57.2%
Pacific Islander	3	0.4%	66.7%
Two or more	2	0.3%	0.0%
Total Enrollment	711	100.0%	50.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
711	51.5%	50.4%	0.8%	47.0%	47.5%	4.1%	4.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Sharon Halpin Early Childhood Center

School No: 131

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	131	27.0%	95.4%
Asian	3	0.6%	100.0%
Caucasian	11	2.3%	81.8%
Hispanic	337	69.3%	98.2%
Two or more	4	0.8%	100.0%
Total Enrollment	486	100.0%	97.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
486	97.5%	97.1%	5.3%	1.0%	0.6%	0.6%	0.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John Richardson Harris Elementary School

School No: 166

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	11	2.0%	90.9%
American Indian	1	0.2%	100.0%
Caucasian	1	0.2%	0.0%
Hispanic	549	97.7%	81.4%
Total Enrollment	562	100.0%	81.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
562	81.7%	37.5%	52.7%	81.5%	81.5%	29.4%	81.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John J. Herrera Elementary School

School No: 286

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	18	2.0%	100.0%
American Indian	1	0.1%	100.0%
Asian	2	0.2%	100.0%
Caucasian	18	2.0%	100.0%
Hispanic	848	95.4%	97.5%
Two or more	2	0.2%	100.0%
Total Enrollment	889	100.0%	97.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
889	100.0%	95.8%	54.8%	52.2%	52.3%	31.5%	33.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Jean Hines-Caldwell Elementary School

School No: 395

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	157	20.3%	45.9%
American Indian	2	0.3%	0.0%
Asian	6	0.8%	33.3%
Caucasian	6	0.8%	33.3%
Hispanic	598	77.3%	20.9%
Two or more	5	0.6%	40.0%
Total Enrollment	774	100.0%	26.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
774	95.5%	19.1%	8.9%	7.4%	7.5%	0.4%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

William P. Hobby Elementary School

School No: 175

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	445	46.8%	24.0%
American Indian	5	0.5%	20.0%
Asian	3	0.3%	0.0%
Caucasian	9	0.9%	33.3%
Hispanic	484	50.9%	29.3%
Two or more	4	0.4%	50.0%
Total Enrollment	950	100.0%	26.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
950	27.8%	13.4%	0.2%	14.9%	12.0%	0.0%	6.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Peter Janowski Elementary School

School No: 181

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	22	3.2%	40.9%
Caucasian	8	1.2%	25.0%
Hispanic	659	95.5%	40.4%
Two or more	1	0.1%	0.0%
Total Enrollment	690	100.0%	40.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
690	92.8%	40.1%	0.3%	0.6%	0.6%	0.1%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Ketelsen Elementary School

School No: 389

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	18	2.7%	72.2%
Caucasian	6	0.9%	83.3%
Hispanic	633	96.2%	92.3%
Two or more	1	0.2%	100.0%
Total Enrollment	658	100.0%	91.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
658	91.6%	91.6%	91.3%	91.5%	91.3%	91.3%	91.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Law Elementary School

School No: 263

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	568	62.1%	2.6%
American Indian	2	0.2%	0.0%
Asian	10	1.1%	0.0%
Caucasian	15	1.6%	13.3%
Hispanic	302	33.0%	5.3%
Pacific Islander	1	0.1%	0.0%
Two or more	16	1.8%	12.5%
Total Enrollment	914	100.0%	3.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
914	89.5%	3.0%	0.5%	0.9%	0.7%	0.3%	0.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Adele Looscan Elementary School

School No: 197

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	20	4.1%	95.0%
Caucasian	4	0.8%	100.0%
Hispanic	464	94.7%	98.1%
Two or more	2	0.4%	100.0%
Total Enrollment	490	100.0%	98.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
490	98.0%	98.0%	0.2%	97.6%	97.3%	0.0%	94.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

William Love Elementary School

School No: 198

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	20	4.1%	25.0%
American Indian	1	0.2%	100.0%
Asian	4	0.8%	50.0%
Caucasian	31	6.3%	41.9%
Hispanic	433	88.0%	23.1%
Two or more	3	0.6%	33.3%
Total Enrollment	492	100.0%	24.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
492	26.0%	24.8%	0.0%	0.6%	0.4%	0.4%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

E. A. "Squatty" Lyons Elementary School

School No: 128

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	8	0.8%	87.5%
American Indian	1	0.1%	100.0%
Asian	1	0.1%	100.0%
Caucasian	9	0.9%	77.8%
Hispanic	1,013	97.9%	96.2%
Two or more	3	0.3%	66.7%
Total Enrollment	1,035	100.0%	95.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,035	97.0%	95.7%	1.7%	24.3%	0.1%	8.0%	6.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Mitchell Elementary School

School No: 264

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	145	24.8%	20.7%
American Indian	2	0.3%	100.0%
Asian	6	1.0%	83.3%
Caucasian	5	0.9%	20.0%
Hispanic	421	72.0%	42.5%
Pacific Islander	1	0.2%	100.0%
Two or more	5	0.9%	40.0%
Total Enrollment	585	100.0%	37.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
585	92.0%	36.1%	2.6%	0.7%	9.1%	0.0%	5.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Martin Luther King Jr. Early Childhood Center

School No: 355

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	228	54.2%	97.8%
Asian	3	0.7%	100.0%
Caucasian	6	1.4%	83.3%
Hispanic	178	42.3%	97.8%
Two or more	6	1.4%	100.0%
Total Enrollment	421	100.0%	97.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
421	97.9%	35.6%	1.9%	57.5%	0.5%	1.4%	0.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Joe Moreno Elementary School

School No: 359

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	18	2.2%	50.0%
American Indian	4	0.5%	75.0%
Asian	2	0.2%	50.0%
Caucasian	12	1.5%	58.3%
Hispanic	786	95.6%	77.5%
Total Enrollment	822	100.0%	76.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
822	97.4%	60.3%	33.9%	41.8%	23.6%	0.0%	20.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Northline Elementary School

School No: 210

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	33	4.7%	15.2%
American Indian	2	0.3%	0.0%
Caucasian	14	2.0%	28.6%
Hispanic	658	93.1%	40.6%
Total Enrollment	707	100.0%	39.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
707	95.6%	24.0%	11.0%	15.4%	0.0%	0.4%	6.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Oak Forest Elementary School

School No: 211

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	50	6.0%	100.0%
American Indian	1	0.1%	100.0%
Asian	22	2.7%	95.5%
Caucasian	361	43.6%	97.5%
Hispanic	357	43.1%	95.5%
Two or more	37	4.5%	94.6%
Total Enrollment	828	100.0%	96.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
828	99.2%	91.2%	0.0%	0.1%	0.0%	76.7%	87.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John G. Osborne Elementary

School No: 213

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	276	60.8%	48.2%
American Indian	1	0.2%	0.0%
Caucasian	3	0.7%	33.3%
Hispanic	172	37.9%	30.8%
Two or more	2	0.4%	100.0%
Total Enrollment	454	100.0%	41.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
454	48.9%	23.1%	11.0%	14.3%	0.2%	0.2%	7.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Roderick Paige Elementary School

School No: 113

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	243	41.5%	0.4%
American Indian	2	0.3%	0.0%
Caucasian	10	1.7%	0.0%
Hispanic	328	56.0%	0.9%
Two or more	3	0.5%	0.0%
Total Enrollment	586	100.0%	0.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
586	91.8%	0.5%	0.0%	0.0%	0.0%	0.0%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Park Place Elementary School

School No: 214

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	28	2.7%	50.0%
Asian	200	19.0%	37.5%
Caucasian	2	0.2%	0.0%
Hispanic	819	77.9%	50.3%
Pacific Islander	1	0.1%	100.0%
Two or more	2	0.2%	50.0%
Total Enrollment	1,052	100.0%	47.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,052	98.6%	44.9%	11.0%	13.5%	13.4%	8.4%	23.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Cynthia Parker Elementary School

School No: 215

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	196	23.2%	39.8%
American Indian	3	0.4%	66.7%
Asian	24	2.8%	12.5%
Caucasian	208	24.6%	53.8%
Hispanic	387	45.7%	42.4%
Pacific Islander	1	0.1%	0.0%
Two or more	27	3.2%	63.0%
Total Enrollment	846	100.0%	44.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
846	99.3%	44.4%	34.2%	0.5%	0.0%	3.7%	26.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Robert Patterson Elementary School

School No: 216

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	62	6.2%	48.4%
Asian	4	0.4%	75.0%
Caucasian	22	2.2%	72.7%
Hispanic	912	90.7%	68.5%
Two or more	5	0.5%	20.0%
Total Enrollment	1,005	100.0%	67.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,005	99.1%	63.9%	0.0%	46.5%	7.2%	0.1%	6.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Pleasantville Elementary School

School No: 220

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	249	68.8%	33.7%
Caucasian	2	0.6%	0.0%
Hispanic	107	29.6%	11.2%
Two or more	4	1.1%	50.0%
Total Enrollment	362	100.0%	27.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
362	88.1%	15.5%	0.0%	16.3%	0.0%	0.3%	4.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Reynolds Elementary School

School No: 225

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	514	87.7%	41.6%
American Indian	2	0.3%	0.0%
Asian	6	1.0%	50.0%
Caucasian	5	0.9%	80.0%
Hispanic	59	10.1%	37.3%
Total Enrollment	586	100.0%	41.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
586	44.7%	41.1%	0.0%	1.0%	0.5%	0.3%	0.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Theodore Roosevelt Elementary School

School No: 231

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	49	6.4%	24.5%
Asian	17	2.2%	17.6%
Caucasian	6	0.8%	66.7%
Hispanic	693	90.4%	43.0%
Two or more	2	0.3%	0.0%
Total Enrollment	767	100.0%	41.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
767	73.4%	15.5%	4.4%	27.9%	18.3%	1.4%	8.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Pearl Rucker Elementary School

School No: 233

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	14	2.3%	78.6%
Caucasian	10	1.6%	90.0%
Hispanic	593	96.0%	97.1%
Two or more	1	0.2%	100.0%
Total Enrollment	618	100.0%	96.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
618	97.6%	42.2%	0.2%	10.0%	0.0%	71.4%	10.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

George Sánchez Elementary School

School No: 281

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	6	0.9%	66.7%
American Indian	1	0.2%	100.0%
Caucasian	2	0.3%	100.0%
Hispanic	641	98.6%	91.6%
Total Enrollment	650	100.0%	91.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
650	97.5%	91.2%	13.7%	0.2%	0.2%	0.0%	8.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Juan Seguin Elementary School

School No: 373

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	68	9.8%	60.3%
Caucasian	3	0.4%	100.0%
Hispanic	622	89.4%	77.5%
Pacific Islander	1	0.1%	100.0%
Two or more	2	0.3%	100.0%
Total Enrollment	696	100.0%	76.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
696	64.5%	55.6%	1.4%	7.3%	8.6%	27.7%	15.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Katherine Smith Elementary School

School No: 242

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	272	25.4%	30.9%
Caucasian	19	1.8%	42.1%
Hispanic	769	71.9%	57.6%
Two or more	9	0.8%	66.7%
Total Enrollment	1,069	100.0%	50.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,069	51.0%	26.6%	0.3%	12.6%	10.9%	48.5%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Joanna Southmayd Elementary School

School No: 244

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	9	1.2%	44.4%
American Indian	1	0.1%	0.0%
Caucasian	6	0.8%	66.7%
Hispanic	747	97.9%	61.2%
Total Enrollment	763	100.0%	60.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
763	96.6%	57.5%	0.4%	1.7%	0.9%	1.8%	20.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Windsor Village Elementary School

School No: 260

ELE_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	332	40.9%	0.9%
Asian	3	0.4%	0.0%
Caucasian	8	1.0%	0.0%
Hispanic	465	57.3%	0.4%
Pacific Islander	1	0.1%	0.0%
Two or more	2	0.2%	0.0%
Total Enrollment	811	100.0%	0.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
811	94.6%	0.2%	0.2%	0.1%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Elementary Schools Office 2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	7,362	21.2%	61.8%
American Indian	36	0.1%	66.7%
Asian	1,681	4.8%	61.2%
Caucasian	2,307	6.6%	55.8%
Hispanic	23,073	66.3%	63.9%
Pacific Islander	27	0.1%	59.3%
Two or more	311	0.9%	63.7%
Total Enrollment	34,797	100.0%	62.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
34,797	78.7%	56.9%	11.5%	15.9%	8.2%	11.3%	8.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ashford Elementary School

School No: 273

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	250	40.3%	87.6%
Asian	23	3.7%	82.6%
Caucasian	81	13.1%	91.4%
Hispanic	247	39.8%	92.3%
Two or more	19	3.1%	89.5%
Total Enrollment	620	100.0%	89.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
620	90.0%	89.7%	0.2%	0.6%	0.3%	0.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Jewel Askew Elementary School

School No: 274

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	352	34.7%	63.6%
American Indian	3	0.3%	100.0%
Asian	102	10.0%	90.2%
Caucasian	146	14.4%	70.5%
Hispanic	376	37.0%	72.1%
Pacific Islander	6	0.6%	83.3%
Two or more	30	3.0%	70.0%
Total Enrollment	1,015	100.0%	70.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,015	74.0%	70.6%	0.3%	17.0%	6.4%	1.9%	5.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Kate Bell Elementary School

School No: 151

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	260	31.1%	78.5%
American Indian	1	0.1%	100.0%
Asian	18	2.2%	77.8%
Caucasian	26	3.1%	69.2%
Hispanic	526	62.9%	68.6%
Two or more	5	0.6%	80.0%
Total Enrollment	836	100.0%	72.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
836	93.4%	50.2%	51.4%	8.9%	0.2%	7.3%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Roy P. Benavídez Elementary School

School No: 295

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	142	11.6%	31.7%
Asian	58	4.7%	39.7%
Caucasian	41	3.3%	34.1%
Hispanic	982	80.2%	29.1%
Two or more	2	0.2%	50.0%
Total Enrollment	1,225	100.0%	30.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,225	75.3%	30.0%	0.4%	1.1%	0.2%	0.5%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Bonham Elementary School

School No: 111

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	288	22.5%	88.5%
American Indian	3	0.2%	100.0%
Asian	28	2.2%	85.7%
Caucasian	21	1.6%	76.2%
Hispanic	930	72.8%	92.0%
Two or more	8	0.6%	75.0%
Total Enrollment	1,278	100.0%	90.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,278	91.2%	90.8%	0.2%	90.5%	21.0%	21.1%	7.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

David Burnet Elementary School

School No: 124

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	4	0.8%	75.0%
Caucasian	2	0.4%	0.0%
Hispanic	513	98.8%	82.8%
Total Enrollment	519	100.0%	82.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
519	94.2%	81.9%	2.9%	12.9%	8.7%	0.8%	10.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Edna Carrillo Elementary School

School No: 292

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	7	1.1%	42.9%
Asian	2	0.3%	50.0%
Caucasian	10	1.6%	60.0%
Hispanic	614	96.5%	47.4%
Pacific Islander	1	0.2%	0.0%
Two or more	2	0.3%	100.0%
Total Enrollment	636	100.0%	47.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
636	47.8%	47.6%	46.4%	0.3%	0.2%	1.3%	2.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

AI Condit Elementary School

School No: 130

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	50	7.2%	2.0%
Asian	173	24.8%	1.2%
Caucasian	226	32.4%	0.9%
Hispanic	219	31.4%	11.4%
Pacific Islander	1	0.1%	0.0%
Two or more	28	4.0%	0.0%
Total Enrollment	697	100.0%	4.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
697	9.5%	3.6%	0.3%	1.1%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

David "Davy" Crockett Elementary School

School No: 135

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	45	8.6%	97.8%
Asian	9	1.7%	55.6%
Caucasian	24	4.6%	91.7%
Hispanic	441	84.5%	98.6%
Two or more	3	0.6%	100.0%
Total Enrollment	522	100.0%	97.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
522	99.2%	97.5%	0.0%	0.0%	0.0%	0.0%	12.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Leroy Cunningham Elementary School

School No: 136

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	68	9.0%	64.7%
Asian	44	5.8%	63.6%
Caucasian	9	1.2%	66.7%
Hispanic	634	83.6%	74.4%
Two or more	3	0.4%	0.0%
Total Enrollment	758	100.0%	72.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
758	97.8%	70.2%	0.3%	12.7%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ray Daily Elementary School

School No: 396

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	257	31.0%	57.2%
American Indian	2	0.2%	50.0%
Asian	147	17.7%	68.0%
Caucasian	113	13.6%	73.5%
Hispanic	286	34.5%	66.4%
Pacific Islander	3	0.4%	0.0%
Two or more	22	2.7%	68.2%
Total Enrollment	830	100.0%	64.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
830	64.6%	39.3%	23.7%	42.8%	40.1%	33.5%	40.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Charles Eliot Elementary School

School No: 147

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	11	1.7%	18.2%
Caucasian	1	0.2%	100.0%
Hispanic	642	97.7%	89.4%
Two or more	3	0.5%	33.3%
Total Enrollment	657	100.0%	88.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
657	57.7%	82.6%	16.9%	0.6%	35.2%	57.5%	21.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Horace Elrod Elementary School

School No: 148

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	196	25.5%	50.5%
American Indian	2	0.3%	100.0%
Asian	40	5.2%	55.0%
Caucasian	28	3.6%	50.0%
Hispanic	499	64.8%	58.5%
Two or more	5	0.6%	60.0%
Total Enrollment	770	100.0%	56.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
770	64.4%	56.1%	26.4%	0.8%	0.3%	13.0%	19.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ralph Waldo Emerson Elementary School

School No: 149

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	217	21.2%	28.6%
Asian	34	3.3%	20.6%
Caucasian	156	15.2%	23.7%
Hispanic	609	59.5%	29.4%
Pacific Islander	3	0.3%	66.7%
Two or more	4	0.4%	50.0%
Total Enrollment	1,023	100.0%	28.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,023	97.1%	11.6%	17.2%	4.5%	0.4%	4.8%	6.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Roland Plunkett Harris Elementary School

School No: 167

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	89	11.6%	80.9%
Asian	1	0.1%	100.0%
Caucasian	13	1.7%	92.3%
Hispanic	665	86.5%	92.0%
Two or more	1	0.1%	100.0%
Total Enrollment	769	100.0%	90.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
769	91.4%	90.8%	11.1%	89.9%	6.0%	1.3%	26.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Gary L. Herod Elementary School

School No: 173

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	171	21.7%	80.1%
American Indian	1	0.1%	100.0%
Asian	72	9.1%	90.3%
Caucasian	185	23.5%	88.1%
Hispanic	332	42.2%	85.8%
Pacific Islander	1	0.1%	100.0%
Two or more	25	3.2%	96.0%
Total Enrollment	787	100.0%	85.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
787	98.9%	80.6%	10.3%	42.1%	0.3%	2.5%	7.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Anna Kelso Elementary School

School No: 187

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	176	35.6%	63.1%
Caucasian	3	0.6%	33.3%
Hispanic	313	63.4%	65.5%
Two or more	2	0.4%	100.0%
Total Enrollment	494	100.0%	64.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
494	3.2%	45.7%	9.9%	46.0%	4.7%	3.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Dora Lantrip Elementary School

School No: 192

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	19	2.5%	63.2%
American Indian	1	0.1%	0.0%
Asian	8	1.0%	100.0%
Caucasian	1	0.1%	0.0%
Hispanic	740	96.1%	85.7%
Two or more	1	0.1%	100.0%
Total Enrollment	770	100.0%	85.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
770	98.8%	84.2%	15.8%	0.0%	0.0%	2.3%	18.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ninfa Lorenzo Early Childhood Center

School No: 357

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	7	2.1%	28.6%
Caucasian	1	0.3%	100.0%
Hispanic	329	97.6%	93.3%
Total Enrollment	337	100.0%	92.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
337	97.3%	74.8%	36.5%	4.5%	77.4%	0.3%	15.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Lucian Lockhart Elementary School

School No: 195

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	712	94.6%	92.1%
American Indian	2	0.3%	50.0%
Asian	1	0.1%	100.0%
Caucasian	1	0.1%	100.0%
Hispanic	32	4.2%	84.4%
Two or more	5	0.7%	80.0%
Total Enrollment	753	100.0%	91.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
753	92.3%	91.5%	0.3%	12.0%	0.5%	1.3%	1.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Henry Wadsworth Longfellow Elementary School

School No: 196

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	504	63.2%	81.0%
American Indian	2	0.3%	0.0%
Asian	54	6.8%	83.3%
Caucasian	70	8.8%	91.4%
Hispanic	155	19.4%	80.0%
Pacific Islander	2	0.3%	0.0%
Two or more	10	1.3%	80.0%
Total Enrollment	797	100.0%	81.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
797	99.0%	81.2%	0.0%	0.9%	0.4%	0.0%	0.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Henry MacGregor Elementary School

School No: 201

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	369	65.9%	84.8%
American Indian	3	0.5%	66.7%
Asian	7	1.3%	85.7%
Caucasian	13	2.3%	84.6%
Hispanic	157	28.0%	80.3%
Two or more	11	2.0%	100.0%
Total Enrollment	560	100.0%	83.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
560	95.4%	83.8%	0.2%	0.4%	0.4%	0.2%	18.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ila McNamara Elementary School

School No: 227

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	176	17.9%	79.0%
American Indian	1	0.1%	100.0%
Asian	43	4.4%	74.4%
Caucasian	45	4.6%	77.8%
Hispanic	714	72.7%	82.5%
Two or more	3	0.3%	100.0%
Total Enrollment	982	100.0%	81.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
982	82.1%	73.3%	78.7%	79.2%	28.5%	14.4%	8.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Memorial Elementary School

School No: 204

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	54	10.1%	40.7%
Asian	27	5.1%	33.3%
Caucasian	90	16.9%	41.1%
Hispanic	347	65.1%	34.9%
Two or more	15	2.8%	33.3%
Total Enrollment	533	100.0%	36.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
533	37.0%	35.6%	0.0%	0.6%	0.6%	0.0%	5.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Gabriela Mistral Early Childhood Center

School No: 354

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	28	7.8%	60.7%
Asian	28	7.8%	89.3%
Caucasian	16	4.4%	62.5%
Hispanic	289	80.1%	84.8%
Total Enrollment	361	100.0%	82.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
361	99.2%	79.8%	16.9%	24.7%	8.0%	12.2%	26.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Neff Early Learning Center

School No: 209

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	70	9.1%	45.7%
Asian	36	4.7%	52.8%
Caucasian	19	2.5%	31.6%
Hispanic	640	83.6%	66.1%
Two or more	1	0.1%	100.0%
Total Enrollment	766	100.0%	62.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
766	92.2%	49.5%	12.8%	11.6%	0.8%	8.9%	9.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Pat Neff Elementary School

School No: 394

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	75	9.2%	50.7%
Asian	52	6.4%	46.2%
Caucasian	19	2.3%	21.1%
Hispanic	667	81.8%	50.7%
Pacific Islander	1	0.1%	100.0%
Two or more	1	0.1%	100.0%
Total Enrollment	815	100.0%	49.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
815	95.6%	38.0%	1.0%	41.7%	33.5%	0.5%	0.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Oates Elementary School

School No: 212

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	50	12.5%	62.0%
Asian	7	1.8%	42.9%
Caucasian	9	2.3%	88.9%
Hispanic	331	83.0%	82.2%
Two or more	2	0.5%	0.0%
Total Enrollment	399	100.0%	78.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
399	100.0%	74.4%	21.8%	0.0%	0.0%	1.8%	21.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Lora Peck Elementary School

School No: 217

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	284	46.0%	1.1%
American Indian	1	0.2%	0.0%
Caucasian	10	1.6%	10.0%
Hispanic	321	52.0%	0.3%
Two or more	1	0.2%	0.0%
Total Enrollment	617	100.0%	0.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
617	2.1%	0.6%	0.0%	0.2%	0.2%	0.3%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Piney Point Elementary School

School No: 219

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	117	9.4%	28.2%
American Indian	3	0.2%	66.7%
Asian	45	3.6%	40.0%
Caucasian	69	5.5%	34.8%
Hispanic	1,008	80.8%	44.7%
Two or more	5	0.4%	60.0%
Total Enrollment	1,247	100.0%	42.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,247	58.9%	39.7%	2.2%	0.2%	39.5%	38.7%	1.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Port Houston Elementary School

School No: 222

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	6	1.8%	33.3%
Caucasian	1	0.3%	0.0%
Hispanic	323	97.9%	67.5%
Total Enrollment	330	100.0%	66.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
330	87.3%	63.0%	29.4%	2.7%	0.0%	53.6%	17.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Leeona Pugh Elementary School

School No: 223

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	3	0.7%	66.7%
American Indian	1	0.2%	0.0%
Caucasian	5	1.1%	80.0%
Hispanic	440	98.0%	57.3%
Total Enrollment	449	100.0%	57.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
449	98.2%	56.3%	1.1%	0.7%	0.7%	18.7%	4.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Judson Robinson Elementary School

School No: 186

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	199	25.6%	8.5%
Caucasian	16	2.1%	0.0%
Hispanic	558	71.8%	17.2%
Two or more	4	0.5%	25.0%
Total Enrollment	777	100.0%	14.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
777	40.7%	5.4%	0.6%	0.3%	8.6%	1.0%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Sylvan Rodríguez Elementary School

School No: 372

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	97	8.8%	62.9%
American Indian	1	0.1%	100.0%
Asian	17	1.5%	58.8%
Caucasian	17	1.5%	76.5%
Hispanic	973	87.8%	67.1%
Two or more	3	0.3%	100.0%
Total Enrollment	1,108	100.0%	66.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,108	99.6%	46.1%	46.7%	26.4%	4.5%	54.5%	12.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

School at St. George Place

School No: 353

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	93	11.2%	98.9%
American Indian	4	0.5%	100.0%
Asian	154	18.5%	92.9%
Caucasian	218	26.2%	95.9%
Hispanic	334	40.1%	96.1%
Pacific Islander	1	0.1%	100.0%
Two or more	29	3.5%	96.6%
Total Enrollment	833	100.0%	95.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
833	95.6%	60.9%	6.8%	11.2%	0.6%	83.1%	9.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Mary Scroggins Elementary School

School No: 269

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	11	1.7%	90.9%
Asian	1	0.2%	0.0%
Caucasian	5	0.8%	100.0%
Hispanic	616	97.3%	98.5%
Total Enrollment	633	100.0%	98.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
633	98.7%	98.3%	40.0%	2.5%	0.0%	0.2%	0.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Shadowbriar Elementary School

School No: 276

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	261	38.2%	10.3%
American Indian	3	0.4%	0.0%
Asian	28	4.1%	10.7%
Caucasian	126	18.4%	15.9%
Hispanic	253	37.0%	20.6%
Pacific Islander	1	0.1%	0.0%
Two or more	11	1.6%	9.1%
Total Enrollment	683	100.0%	15.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
683	67.8%	14.9%	0.3%	0.4%	0.1%	0.1%	0.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Charles Shearn Elementary School

School No: 239

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	153	21.7%	26.1%
Asian	30	4.2%	13.3%
Caucasian	33	4.7%	21.2%
Hispanic	485	68.7%	38.8%
Two or more	5	0.7%	0.0%
Total Enrollment	706	100.0%	33.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
706	97.0%	32.0%	0.3%	4.4%	0.4%	0.3%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Sidney Sherman Elementary School

School No: 240

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	78	11.3%	44.9%
Caucasian	7	1.0%	28.6%
Hispanic	607	87.7%	48.1%
Total Enrollment	692	100.0%	47.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
692	47.4%	43.4%	4.6%	5.9%	0.0%	6.6%	3.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Thomas Sinclair Elementary School

School No: 241

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	56	10.0%	60.7%
American Indian	1	0.2%	100.0%
Asian	16	2.8%	62.5%
Caucasian	139	24.7%	61.2%
Hispanic	336	59.8%	61.6%
Pacific Islander	1	0.2%	100.0%
Two or more	13	2.3%	61.5%
Total Enrollment	562	100.0%	61.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
562	95.0%	60.5%	0.2%	16.0%	0.5%	1.1%	7.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

William Sutton Elementary School

School No: 248

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	106	8.7%	63.2%
Asian	146	12.0%	65.1%
Caucasian	71	5.8%	73.2%
Hispanic	890	73.1%	87.3%
Pacific Islander	1	0.1%	100.0%
Two or more	3	0.2%	100.0%
Total Enrollment	1,217	100.0%	81.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,217	82.3%	81.7%	5.7%	0.3%	0.6%	6.8%	10.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Felix Tijerina Elementary School

School No: 279

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	7	1.5%	0.0%
Asian	1	0.2%	0.0%
Caucasian	3	0.6%	33.3%
Hispanic	459	97.5%	38.1%
Two or more	1	0.2%	0.0%
Total Enrollment	471	100.0%	37.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
471	91.9%	37.4%	0.0%	0.0%	37.2%	0.0%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Valley West Elementary School

School No: 285

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	423	44.2%	59.3%
Asian	21	2.2%	66.7%
Caucasian	14	1.5%	71.4%
Hispanic	491	51.3%	70.3%
Pacific Islander	1	0.1%	100.0%
Two or more	8	0.8%	62.5%
Total Enrollment	958	100.0%	65.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
958	65.8%	64.9%	0.3%	2.1%	0.7%	0.5%	41.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Walnut Bend Elementary School

School No: 253

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	276	33.8%	53.3%
American Indian	1	0.1%	100.0%
Asian	32	3.9%	59.4%
Caucasian	92	11.3%	64.1%
Hispanic	408	49.9%	62.3%
Pacific Islander	3	0.4%	66.7%
Two or more	5	0.6%	60.0%
Total Enrollment	817	100.0%	59.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
817	92.2%	53.4%	0.1%	14.4%	14.1%	1.0%	1.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Tina Whidby Elementary School

School No: 257

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	467	68.4%	72.4%
Asian	24	3.5%	50.0%
Caucasian	69	10.1%	39.1%
Hispanic	117	17.1%	76.9%
Pacific Islander	1	0.1%	100.0%
Two or more	5	0.7%	60.0%
Total Enrollment	683	100.0%	69.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
683	91.2%	48.5%	2.0%	16.8%	3.4%	31.2%	11.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Edward White Elementary School

School No: 267

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	57	6.4%	82.5%
Asian	149	16.8%	84.6%
Caucasian	21	2.4%	90.5%
Hispanic	654	73.8%	86.9%
Two or more	5	0.6%	80.0%
Total Enrollment	886	100.0%	86.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
886	88.1%	86.1%	0.1%	1.4%	0.5%	1.4%	1.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John Greenleaf Whittier Elementary School

School No: 258

ELE_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	21	3.4%	0.0%
Asian	3	0.5%	0.0%
Caucasian	22	3.6%	4.5%
Hispanic	571	92.2%	0.4%
Two or more	2	0.3%	0.0%
Total Enrollment	619	100.0%	0.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
619	45.1%	0.5%	0.2%	0.5%	0.2%	0.0%	0.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Elementary Schools Office Transformation

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	13,509	42.4%	37.0%
American Indian	49	0.2%	51.0%
Asian	120	0.4%	53.3%
Caucasian	494	1.6%	62.6%
Hispanic	17,547	55.1%	60.7%
Pacific Islander	11	0.0%	27.3%
Two or more	123	0.4%	45.5%
Total Enrollment	31,853	100.0%	50.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
31,853	68.6%	42.5%	7.5%	14.3%	8.8%	6.4%	6.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Louisa Alcott Elementary School

School No: 102

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	249	70.5%	90.8%
Caucasian	1	0.3%	100.0%
Hispanic	100	28.3%	90.0%
Two or more	3	0.8%	66.7%
Total Enrollment	353	100.0%	90.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
353	90.1%	78.2%	8.5%	68.8%	1.4%	7.4%	7.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Charles Atherton Elementary School

School No: 106

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	482	77.7%	69.3%
Caucasian	3	0.5%	66.7%
Hispanic	133	21.5%	68.4%
Two or more	2	0.3%	0.0%
Total Enrollment	620	100.0%	68.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
620	78.1%	68.7%	26.8%	0.6%	0.2%	1.8%	0.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Mamie Bastian Elementary School

School No: 108

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	468	68.5%	19.0%
Asian	3	0.4%	0.0%
Caucasian	2	0.3%	0.0%
Hispanic	207	30.3%	30.9%
Two or more	3	0.4%	0.0%
Total Enrollment	683	100.0%	22.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
683	93.1%	17.7%	19.3%	0.6%	0.1%	6.6%	5.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Berry Elementary School

School No: 109

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	29	3.5%	93.1%
American Indian	1	0.1%	100.0%
Asian	3	0.4%	100.0%
Caucasian	9	1.1%	88.9%
Hispanic	788	94.9%	97.0%
Total Enrollment	830	100.0%	96.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
830	97.1%	96.7%	64.6%	24.8%	0.2%	0.1%	28.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Edward Blackshear Elementary School

School No: 110

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	475	81.3%	11.6%
American Indian	1	0.2%	0.0%
Asian	1	0.2%	0.0%
Caucasian	4	0.7%	0.0%
Hispanic	103	17.6%	8.7%
Total Enrollment	584	100.0%	11.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
584	12.3%	10.8%	8.9%	9.6%	9.1%	8.9%	9.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Braeburn Elementary School

School No: 114

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	43	4.6%	83.7%
American Indian	3	0.3%	100.0%
Asian	4	0.4%	100.0%
Caucasian	5	0.5%	80.0%
Hispanic	876	94.0%	83.6%
Pacific Islander	1	0.1%	100.0%
Total Enrollment	932	100.0%	83.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
932	95.1%	46.0%	0.4%	0.4%	0.1%	68.8%	2.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Blanche Bruce Elementary School

School No: 121

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	451	68.0%	22.2%
Asian	7	1.1%	14.3%
Caucasian	6	0.9%	16.7%
Hispanic	197	29.7%	42.1%
Two or more	2	0.3%	0.0%
Total Enrollment	663	100.0%	27.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
663	98.8%	27.1%	0.3%	0.5%	0.0%	3.9%	0.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Burrus Elementary School

School No: 125

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	391	73.9%	92.1%
American Indian	2	0.4%	100.0%
Caucasian	7	1.3%	85.7%
Hispanic	125	23.6%	91.2%
Pacific Islander	1	0.2%	100.0%
Two or more	3	0.6%	66.7%
Total Enrollment	529	100.0%	91.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
529	93.4%	91.7%	0.2%	0.0%	0.0%	0.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John Codwell Elementary School

School No: 123

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	448	92.8%	21.2%
American Indian	1	0.2%	0.0%
Caucasian	1	0.2%	0.0%
Hispanic	28	5.8%	7.1%
Pacific Islander	1	0.2%	0.0%
Two or more	4	0.8%	0.0%
Total Enrollment	483	100.0%	20.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
483	21.3%	11.8%	19.7%	0.0%	0.0%	2.9%	3.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Felix Cook Jr. Elementary School

School No: 358

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	482	61.6%	5.6%
American Indian	1	0.1%	100.0%
Asian	1	0.1%	0.0%
Caucasian	2	0.3%	0.0%
Hispanic	293	37.5%	8.9%
Two or more	3	0.4%	0.0%
Total Enrollment	782	100.0%	6.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
782	87.9%	1.3%	6.1%	5.9%	5.9%	0.3%	0.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John Cornelius Elementary School

School No: 133

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	170	17.3%	94.7%
American Indian	2	0.2%	100.0%
Asian	12	1.2%	91.7%
Caucasian	9	0.9%	77.8%
Hispanic	791	80.3%	97.6%
Two or more	1	0.1%	100.0%
Total Enrollment	985	100.0%	96.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
985	97.3%	96.9%	0.0%	96.4%	96.3%	0.0%	2.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Helen DeChaumes Elementary School

School No: 137

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	13	1.5%	69.2%
Asian	2	0.2%	100.0%
Caucasian	10	1.1%	90.0%
Hispanic	845	97.1%	96.3%
Total Enrollment	870	100.0%	95.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
870	96.3%	95.9%	0.0%	0.0%	0.0%	0.1%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Lorenzo De Zavala Elementary School

School No: 138

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	3	0.5%	66.7%
Asian	1	0.2%	100.0%
Caucasian	4	0.7%	100.0%
Hispanic	574	98.6%	80.7%
Total Enrollment	582	100.0%	80.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
582	98.1%	52.9%	12.2%	11.0%	5.5%	41.2%	8.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Matthew Dogan Elementary School

School No: 140

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	304	41.0%	2.6%
Asian	1	0.1%	0.0%
Caucasian	4	0.5%	0.0%
Hispanic	432	58.2%	0.7%
Two or more	1	0.1%	0.0%
Total Enrollment	742	100.0%	1.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
742	2.8%	1.5%	0.0%	0.7%	0.5%	0.4%	0.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Elmore Elementary School

School No: 475

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	348	48.3%	61.2%
Caucasian	10	1.4%	50.0%
Hispanic	363	50.3%	73.6%
Total Enrollment	721	100.0%	67.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
721	81.7%	20.7%	2.8%	61.2%	0.4%	5.5%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Walter Fondren Elementary School

School No: 153

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	153	32.7%	68.0%
American Indian	1	0.2%	100.0%
Asian	4	0.9%	50.0%
Caucasian	11	2.4%	36.4%
Hispanic	294	62.8%	54.1%
Pacific Islander	1	0.2%	0.0%
Two or more	4	0.9%	50.0%
Total Enrollment	468	100.0%	58.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
468	67.3%	56.0%	1.3%	1.9%	1.5%	0.0%	7.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Fonwood Early Childhood Center

School No: 470

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	309	58.3%	11.3%
Caucasian	6	1.1%	16.7%
Hispanic	213	40.2%	12.7%
Two or more	2	0.4%	0.0%
Total Enrollment	530	100.0%	11.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
530	89.8%	11.9%	0.2%	11.3%	2.6%	11.9%	1.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Marcellus Foster Elementary School

School No: 154

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	448	90.9%	0.7%
American Indian	1	0.2%	0.0%
Asian	1	0.2%	0.0%
Caucasian	1	0.2%	0.0%
Hispanic	40	8.1%	0.0%
Pacific Islander	1	0.2%	0.0%
Two or more	1	0.2%	0.0%
Total Enrollment	493	100.0%	0.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
493	4.5%	0.2%	0.0%	0.4%	0.4%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Macario García Elementary School

School No: 283

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	159	19.4%	1.3%
American Indian	1	0.1%	0.0%
Asian	2	0.2%	0.0%
Caucasian	8	1.0%	0.0%
Hispanic	645	78.9%	2.5%
Pacific Islander	1	0.1%	0.0%
Two or more	2	0.2%	0.0%
Total Enrollment	818	100.0%	2.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
818	3.9%	2.2%	0.2%	1.1%	0.2%	0.0%	1.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Victor Hartsfield Elementary School

School No: 168

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	264	80.7%	42.4%
Hispanic	62	19.0%	50.0%
Two or more	1	0.3%	0.0%
Total Enrollment	327	100.0%	43.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
327	91.4%	0.3%	27.2%	0.3%	0.3%	31.2%	4.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Helms Elementary School

School No: 170

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	36	7.2%	91.7%
American Indian	2	0.4%	50.0%
Asian	2	0.4%	100.0%
Caucasian	34	6.8%	88.2%
Hispanic	412	82.4%	88.6%
Two or more	14	2.8%	92.9%
Total Enrollment	500	100.0%	88.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
500	93.0%	85.8%	8.4%	1.8%	0.4%	1.6%	8.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Pinckney Henderson Elementary School

School No: 171

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	21	2.6%	61.9%
American Indian	1	0.1%	100.0%
Caucasian	13	1.6%	92.3%
Hispanic	786	95.7%	96.7%
Total Enrollment	821	100.0%	95.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
821	95.9%	95.6%	1.6%	23.6%	9.1%	0.2%	2.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Nathaniel Q. Henderson Elementary School

School No: 172

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	246	77.8%	91.9%
Caucasian	1	0.3%	100.0%
Hispanic	69	21.8%	84.1%
Total Enrollment	316	100.0%	90.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
316	96.8%	89.6%	0.3%	0.3%	0.3%	0.6%	8.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Highland Heights Elementary

School No: 174

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	301	46.8%	0.0%
American Indian	2	0.3%	0.0%
Caucasian	1	0.2%	0.0%
Hispanic	335	52.1%	0.6%
Two or more	4	0.6%	0.0%
Total Enrollment	643	100.0%	0.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
643	8.1%	0.0%	0.2%	0.0%	0.0%	0.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Hilliard Elementary School

School No: 473

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	597	75.5%	6.7%
American Indian	6	0.8%	0.0%
Asian	1	0.1%	0.0%
Caucasian	11	1.4%	9.1%
Hispanic	172	21.7%	10.5%
Pacific Islander	1	0.1%	0.0%
Two or more	3	0.4%	0.0%
Total Enrollment	791	100.0%	7.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
791	79.9%	3.3%	0.5%	0.8%	4.7%	0.1%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Rollin Isaacs Elementary School

School No: 180

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	201	47.9%	10.4%
Caucasian	2	0.5%	50.0%
Hispanic	217	51.7%	21.7%
Total Enrollment	420	100.0%	16.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
420	82.4%	16.4%	0.2%	0.2%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Thomas Jefferson Elementary School

School No: 182

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	37	7.6%	37.8%
American Indian	1	0.2%	0.0%
Caucasian	11	2.3%	27.3%
Hispanic	435	89.1%	55.9%
Two or more	4	0.8%	25.0%
Total Enrollment	488	100.0%	53.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
488	93.4%	45.1%	19.7%	7.6%	1.0%	0.2%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Kandy Stripe Academy

School No: 378

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	282	97.2%	11.3%
American Indian	2	0.7%	50.0%
Caucasian	1	0.3%	0.0%
Hispanic	5	1.7%	20.0%
Total Enrollment	290	100.0%	11.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
290	12.4%	11.7%	2.8%	11.4%	11.7%	1.7%	11.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Kashmere Gardens Elementary School

School No: 185

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	435	84.1%	14.9%
Caucasian	5	1.0%	40.0%
Hispanic	74	14.3%	29.7%
Pacific Islander	1	0.2%	0.0%
Two or more	2	0.4%	0.0%
Total Enrollment	517	100.0%	17.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
517	29.8%	15.9%	0.0%	0.6%	0.0%	0.0%	1.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John F. Kennedy Elementary School

School No: 188

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	189	23.5%	16.4%
American Indian	2	0.2%	0.0%
Caucasian	3	0.4%	0.0%
Hispanic	603	75.1%	15.8%
Two or more	6	0.7%	0.0%
Total Enrollment	803	100.0%	15.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
803	45.7%	4.5%	5.0%	11.5%	0.2%	0.4%	0.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Judd Lewis Elementary School

School No: 194

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	271	27.8%	36.5%
American Indian	1	0.1%	100.0%
Caucasian	9	0.9%	33.3%
Hispanic	692	70.9%	50.6%
Two or more	3	0.3%	33.3%
Total Enrollment	976	100.0%	46.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
976	92.1%	38.6%	14.8%	0.5%	0.4%	0.1%	1.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Reagan Mading Elementary School

School No: 203

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	501	76.8%	51.7%
Asian	3	0.5%	33.3%
Hispanic	141	21.6%	56.7%
Two or more	7	1.1%	42.9%
Total Enrollment	652	100.0%	52.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
652	14.3%	34.2%	13.0%	4.4%	1.4%	0.2%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Thurgood Marshall Elementary School

School No: 480

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	451	39.4%	74.9%
American Indian	3	0.3%	66.7%
Asian	2	0.2%	50.0%
Caucasian	23	2.0%	69.6%
Hispanic	662	57.9%	72.1%
Pacific Islander	1	0.1%	100.0%
Two or more	2	0.2%	100.0%
Total Enrollment	1,144	100.0%	73.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,144	97.6%	70.6%	0.0%	0.2%	6.6%	0.0%	6.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Clemente Martínez Elementary School

School No: 289

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	245	41.5%	38.0%
Caucasian	4	0.7%	50.0%
Hispanic	337	57.1%	79.5%
Pacific Islander	2	0.3%	0.0%
Two or more	2	0.3%	100.0%
Total Enrollment	590	100.0%	61.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
590	62.2%	49.7%	0.8%	34.1%	19.7%	0.7%	15.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Raul C. Martínez Elementary School

School No: 298

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	8	1.4%	100.0%
Caucasian	6	1.0%	100.0%
Hispanic	575	97.6%	97.0%
Total Enrollment	589	100.0%	97.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
589	97.1%	97.1%	0.0%	0.2%	0.2%	0.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ernest McGowen Sr. Elementary School

School No: 179

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	368	74.2%	98.6%
American Indian	1	0.2%	100.0%
Caucasian	4	0.8%	100.0%
Hispanic	123	24.8%	99.2%
Total Enrollment	496	100.0%	98.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
496	98.8%	89.1%	0.0%	0.2%	0.0%	0.0%	98.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

A. A. Milne Elementary School

School No: 299

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	473	62.2%	66.2%
American Indian	3	0.4%	100.0%
Asian	2	0.3%	100.0%
Caucasian	22	2.9%	59.1%
Hispanic	256	33.6%	68.4%
Two or more	5	0.7%	60.0%
Total Enrollment	761	100.0%	66.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
761	95.7%	63.6%	1.3%	26.8%	1.3%	1.4%	5.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Montgomery Elementary School

School No: 207

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	297	40.9%	9.1%
Asian	3	0.4%	0.0%
Caucasian	8	1.1%	0.0%
Hispanic	414	57.0%	28.3%
Two or more	4	0.6%	50.0%
Total Enrollment	726	100.0%	20.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
726	93.4%	3.3%	5.5%	12.0%	16.7%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Henry Petersen Elementary School

School No: 265

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	137	24.5%	77.4%
American Indian	1	0.2%	0.0%
Asian	4	0.7%	25.0%
Caucasian	10	1.8%	50.0%
Hispanic	406	72.6%	84.5%
Two or more	1	0.2%	0.0%
Total Enrollment	559	100.0%	81.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
559	82.3%	81.4%	0.2%	80.9%	80.7%	0.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Samuel Red Elementary School

School No: 224

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	177	24.6%	79.1%
Asian	39	5.4%	66.7%
Caucasian	98	13.6%	90.8%
Hispanic	398	55.3%	87.4%
Two or more	8	1.1%	87.5%
Total Enrollment	720	100.0%	84.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
720	99.7%	78.5%	35.1%	10.3%	1.7%	60.4%	39.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Betsy Ross Elementary School

School No: 232

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	250	58.1%	2.0%
Asian	1	0.2%	0.0%
Caucasian	2	0.5%	0.0%
Hispanic	177	41.2%	6.2%
Total Enrollment	430	100.0%	3.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
430	3.5%	1.4%	0.0%	0.0%	0.2%	1.4%	1.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Walter Scarborough Elementary School

School No: 237

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	15	1.9%	86.7%
American Indian	1	0.1%	100.0%
Caucasian	12	1.5%	66.7%
Hispanic	762	96.5%	81.5%
Total Enrollment	790	100.0%	81.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
790	81.6%	70.6%	0.0%	5.8%	0.4%	0.4%	5.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Shadydale Elementary School

School No: 479

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	727	69.8%	2.2%
American Indian	3	0.3%	0.0%
Caucasian	11	1.1%	9.1%
Hispanic	299	28.7%	0.7%
Two or more	1	0.1%	0.0%
Total Enrollment	1,041	100.0%	1.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,041	87.5%	1.7%	0.0%	0.5%	0.1%	0.0%	0.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Lulu Stevens Elementary School

School No: 245

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	70	8.9%	95.7%
American Indian	2	0.3%	100.0%
Asian	4	0.5%	100.0%
Caucasian	44	5.6%	93.2%
Hispanic	660	84.2%	97.7%
Two or more	4	0.5%	100.0%
Total Enrollment	784	100.0%	97.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
784	18.0%	96.8%	28.6%	26.9%	6.9%	9.7%	27.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ruby Thompson Elementary School

School No: 243

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	512	86.5%	83.6%
Asian	4	0.7%	50.0%
Caucasian	10	1.7%	90.0%
Hispanic	60	10.1%	83.3%
Two or more	6	1.0%	66.7%
Total Enrollment	592	100.0%	83.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
592	84.3%	24.3%	0.5%	82.4%	81.4%	4.1%	1.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Eleanor Tinsley Elementary School

School No: 374

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	193	22.6%	5.7%
American Indian	1	0.1%	0.0%
Asian	8	0.9%	0.0%
Caucasian	7	0.8%	14.3%
Hispanic	645	75.4%	8.4%
Two or more	1	0.1%	0.0%
Total Enrollment	855	100.0%	7.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
855	8.2%	1.3%	0.2%	5.7%	0.6%	1.1%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Jonathan Wainwright Elementary School

School No: 252

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	87	12.4%	33.3%
American Indian	2	0.3%	50.0%
Asian	5	0.7%	20.0%
Caucasian	25	3.6%	28.0%
Hispanic	576	82.1%	43.1%
Two or more	7	1.0%	57.1%
Total Enrollment	702	100.0%	41.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
702	41.6%	18.2%	18.2%	1.9%	3.3%	0.1%	1.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Mabel Wesley Elementary

School No: 254

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	355	79.6%	2.0%
Caucasian	11	2.5%	0.0%
Hispanic	78	17.5%	5.1%
Two or more	2	0.4%	0.0%
Total Enrollment	446	100.0%	2.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
446	6.1%	2.5%	0.4%	0.7%	0.0%	0.4%	0.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ethel Young Elementary School

School No: 247

ELE_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	338	81.3%	58.9%
American Indian	1	0.2%	100.0%
Caucasian	3	0.7%	66.7%
Hispanic	69	16.6%	55.1%
Two or more	5	1.2%	60.0%
Total Enrollment	416	100.0%	58.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
416	60.8%	56.5%	3.8%	47.4%	40.4%	43.8%	22.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Secondary Schools Office 1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	4,498	22.6%	49.0%
American Indian	35	0.2%	42.9%
Asian	921	4.6%	77.9%
Caucasian	1,630	8.2%	79.3%
Hispanic	12,547	63.1%	47.3%
Pacific Islander	19	0.1%	68.4%
Two or more	244	1.2%	67.6%
N/A	1	0.0%	100.0%
Total Enrollment	19,895	100.0%	52.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
19,895	75.2%	46.9%	22.0%	20.4%	11.9%	11.5%	14.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Briar Meadow Charter School

School No: 344

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	60	9.7%	80.0%
American Indian	3	0.5%	66.7%
Asian	131	21.2%	73.3%
Caucasian	149	24.1%	80.5%
Hispanic	254	41.1%	73.2%
Pacific Islander	1	0.2%	100.0%
Two or more	20	3.2%	70.0%
Total Enrollment	618	100.0%	75.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
618	75.9%	75.6%	0.0%	75.2%	0.3%	0.3%	74.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Rufus Cage Elementary School

School No: 287

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	12	2.0%	66.7%
American Indian	1	0.2%	100.0%
Asian	10	1.7%	100.0%
Caucasian	6	1.0%	100.0%
Hispanic	562	94.8%	90.2%
Two or more	2	0.3%	100.0%
Total Enrollment	593	100.0%	90.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
593	90.6%	90.1%	0.0%	0.0%	34.9%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Challenge Early College High School

School No: 323

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	62	13.4%	33.9%
Asian	14	3.0%	14.3%
Caucasian	38	8.2%	39.5%
Hispanic	343	73.9%	26.8%
Pacific Islander	1	0.2%	0.0%
Two or more	6	1.3%	33.3%
Total Enrollment	464	100.0%	28.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
464	99.1%	27.6%	6.5%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Project Chrysalis Middle School

School No: 71

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	1	0.4%	100.0%
Asian	7	2.7%	100.0%
Caucasian	3	1.2%	100.0%
Hispanic	248	95.8%	97.2%
Total Enrollment	259	100.0%	97.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
259	97.3%	97.3%	0.0%	0.0%	4.6%	8.5%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Michael E. DeBakey High School For Health Professions

School No: 26

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	128	15.5%	100.0%
Asian	360	43.6%	99.4%
Caucasian	82	9.9%	100.0%
Hispanic	243	29.4%	100.0%
Pacific Islander	1	0.1%	100.0%
Two or more	12	1.5%	100.0%
Total Enrollment	826	100.0%	99.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
826	99.8%	99.8%	99.8%	99.5%	99.0%	99.8%	0.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

East Early College High School

School No: 345

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	8	1.8%	12.5%
American Indian	1	0.2%	0.0%
Asian	18	4.1%	0.0%
Caucasian	3	0.7%	33.3%
Hispanic	413	93.0%	11.4%
Pacific Islander	1	0.2%	0.0%
Total Enrollment	444	100.0%	11.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
444	2.9%	3.2%	2.0%	2.0%	2.3%	2.0%	9.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Eastwood Academy for Academic Achievement

School No: 301

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	6	1.5%	16.7%
Asian	4	1.0%	0.0%
Caucasian	9	2.2%	22.2%
Hispanic	392	94.9%	6.1%
Pacific Islander	1	0.2%	0.0%
Two or more	1	0.2%	0.0%
Total Enrollment	413	100.0%	6.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
413	93.5%	6.5%	6.5%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Energy Institute High School

School No: 468

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	133	23.8%	52.6%
American Indian	2	0.4%	50.0%
Asian	16	2.9%	37.5%
Caucasian	62	11.1%	74.2%
Hispanic	340	60.7%	37.4%
Two or more	7	1.3%	28.6%
Total Enrollment	560	100.0%	45.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
560	98.2%	30.0%	0.7%	1.4%	2.0%	22.3%	3.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Lamar Fleming Middle School

School No: 78

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	332	61.8%	46.1%
American Indian	1	0.2%	0.0%
Hispanic	202	37.6%	35.1%
Two or more	2	0.4%	0.0%
Total Enrollment	537	100.0%	41.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
537	53.6%	41.0%	37.6%	11.4%	3.9%	1.5%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Garden Oaks Montessori

School No: 157

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	46	5.9%	97.8%
American Indian	1	0.1%	100.0%
Asian	6	0.8%	100.0%
Caucasian	257	33.0%	99.6%
Hispanic	429	55.1%	98.8%
Pacific Islander	1	0.1%	100.0%
Two or more	38	4.9%	100.0%
Total Enrollment	778	100.0%	99.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
778	99.1%	99.1%	85.6%	24.3%	0.1%	20.3%	88.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Houston Academy for International Studies

School No: 348

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	155	36.2%	40.0%
American Indian	1	0.2%	0.0%
Asian	15	3.5%	20.0%
Caucasian	27	6.3%	33.3%
Hispanic	227	53.0%	28.2%
Two or more	3	0.7%	33.3%
Total Enrollment	428	100.0%	32.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
428	34.8%	9.8%	0.0%	0.7%	22.4%	0.2%	0.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Charles Hartman Middle School

School No: 51

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	312	22.0%	24.4%
American Indian	3	0.2%	0.0%
Asian	3	0.2%	0.0%
Caucasian	8	0.6%	50.0%
Hispanic	1,085	76.5%	21.8%
Pacific Islander	1	0.1%	0.0%
Two or more	6	0.4%	33.3%
Total Enrollment	1,418	100.0%	22.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,418	22.6%	6.7%	14.2%	0.1%	0.1%	0.1%	15.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Hogg Middle School

School No: 53

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	44	6.1%	0.0%
American Indian	3	0.4%	0.0%
Asian	5	0.7%	0.0%
Caucasian	52	7.2%	0.0%
Hispanic	616	85.1%	0.2%
Two or more	4	0.6%	25.0%
Total Enrollment	724	100.0%	6.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
724	97.1%	0.1%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

William S. Holland Middle School

School No: 50

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	221	28.2%	42.1%
American Indian	1	0.1%	0.0%
Asian	4	0.5%	25.0%
Caucasian	16	2.0%	56.3%
Hispanic	537	68.4%	40.2%
Two or more	6	0.8%	33.3%
Total Enrollment	785	100.0%	40.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
785	44.3%	26.0%	7.9%	4.8%	2.7%	0.9%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Barbara Jordan High School for Careers

School No: 33

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	273	51.7%	67.8%
American Indian	2	0.4%	50.0%
Caucasian	4	0.8%	75.0%
Hispanic	248	47.0%	41.5%
Two or more	1	0.2%	0.0%
Total Enrollment	528	100.0%	55.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
528	99.4%	50.9%	10.2%	1.9%	0.0%	9.3%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

High School for Law Enforcement and Criminal Justice

School No: 34

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	75	18.2%	46.7%
American Indian	1	0.2%	0.0%
Asian	5	1.2%	80.0%
Caucasian	13	3.1%	69.2%
Hispanic	318	77.0%	48.1%
Pacific Islander	1	0.2%	0.0%
Total Enrollment	413	100.0%	48.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
413	99.5%	48.7%	32.0%	32.4%	0.0%	0.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Mickey Leland Young Men's College Preparatory Academy

School No: 458

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	220	51.2%	73.6%
Asian	6	1.4%	50.0%
Caucasian	12	2.8%	75.0%
Hispanic	191	44.4%	51.8%
Two or more	1	0.2%	100.0%
Total Enrollment	430	100.0%	63.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
430	34.7%	24.0%	37.9%	0.0%	10.5%	18.1%	10.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John Marshall Middle School

School No: 61

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	149	15.5%	0.0%
Caucasian	5	0.5%	60.0%
Hispanic	802	83.5%	0.6%
Two or more	4	0.4%	0.0%
Total Enrollment	960	100.0%	0.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
960	6.8%	0.2%	0.0%	0.3%	0.2%	0.2%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

North Houston Early College High School

School No: 308

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	35	7.8%	65.7%
Asian	6	1.3%	16.7%
Caucasian	2	0.4%	50.0%
Hispanic	406	90.2%	49.3%
Pacific Islander	1	0.2%	100.0%
Total Enrollment	450	100.0%	50.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
450	99.6%	41.1%	19.3%	1.3%	2.7%	22.4%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Daniel Ortiz Jr. Middle School

School No: 338

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	232	21.1%	45.7%
American Indian	3	0.3%	33.3%
Asian	49	4.5%	42.9%
Caucasian	19	1.7%	52.6%
Hispanic	794	72.2%	44.3%
Two or more	2	0.2%	100.0%
Total Enrollment	1,099	100.0%	44.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,099	98.3%	44.8%	0.1%	44.6%	0.0%	44.6%	5.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Thomas Pilgrim Academy

School No: 218

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	54	4.6%	59.3%
Asian	7	0.6%	42.9%
Caucasian	28	2.4%	50.0%
Hispanic	1,084	91.9%	69.6%
Pacific Islander	1	0.1%	0.0%
Two or more	6	0.5%	33.3%
Total Enrollment	1,180	100.0%	68.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,180	95.3%	66.9%	0.0%	0.0%	0.0%	0.0%	11.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

The Rice School (La Escuela Rice)

School No: 80

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	491	42.5%	37.1%
American Indian	4	0.3%	25.0%
Asian	45	3.9%	35.6%
Caucasian	36	3.1%	41.7%
Hispanic	564	48.8%	38.5%
Two or more	15	1.3%	20.0%
Total Enrollment	1,155	100.0%	37.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,155	97.4%	37.1%	0.2%	0.1%	0.1%	0.3%	5.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Thomas Rusk School

School No: 234

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	189	30.0%	64.6%
American Indian	1	0.2%	100.0%
Asian	3	0.5%	66.7%
Caucasian	17	2.7%	76.5%
Hispanic	408	64.7%	94.4%
Pacific Islander	3	0.5%	100.0%
Two or more	9	1.4%	55.6%
N/A	1	0.2%	100.0%
Total Enrollment	631	100.0%	84.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
631	84.3%	84.3%	0.2%	0.5%	0.3%	0.2%	0.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

South Early College High School

School No: 486

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	124	69.7%	68.5%
Asian	1	0.6%	0.0%
Hispanic	52	29.2%	78.8%
Two or more	1	0.6%	0.0%
Total Enrollment	178	100.0%	70.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
178	77.0%	64.6%	0.0%	0.0%	0.0%	28.1%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Tanglewood Middle School

School No: 68

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	95	13.9%	90.5%
American Indian	1	0.1%	100.0%
Asian	60	8.8%	93.3%
Caucasian	181	26.5%	95.0%
Hispanic	322	47.1%	93.8%
Pacific Islander	2	0.3%	100.0%
Two or more	23	3.4%	91.3%
Total Enrollment	684	100.0%	93.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
684	93.9%	93.6%	90.2%	93.6%	3.1%	0.1%	90.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

West Briar Middle School

School No: 99

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	296	27.1%	220600.0%
American Indian	3	0.3%	100.0%
Asian	87	8.0%	98.9%
Caucasian	286	26.1%	98.3%
Hispanic	396	36.2%	98.5%
Pacific Islander	3	0.3%	100.0%
Two or more	23	2.1%	87.0%
Total Enrollment	1,094	100.0%	96.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,094	98.3%	92.1%	91.5%	91.7%	96.3%	11.2%	11.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Wharton Dual Language Academy

School No: 256

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	69	14.0%	85.5%
Asian	11	2.2%	63.6%
Caucasian	81	16.4%	86.4%
Hispanic	319	64.7%	80.9%
Two or more	13	2.6%	84.6%
Total Enrollment	493	100.0%	82.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
493	97.4%	81.5%	0.4%	0.0%	0.0%	1.8%	45.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

McKinley Williams Middle School

School No: 82

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	294	50.6%	0.7%
Asian	1	0.2%	0.0%
Caucasian	18	3.1%	0.0%
Hispanic	263	45.3%	0.0%
Two or more	5	0.9%	0.0%
Total Enrollment	581	100.0%	0.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
581	2.1%	0.2%	0.0%	0.3%	0.3%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Woodrow Wilson Montessori

School No: 259

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	50	9.1%	44.0%
Asian	29	5.3%	72.4%
Caucasian	202	36.7%	64.9%
Hispanic	243	44.1%	51.4%
Pacific Islander	1	0.2%	100.0%
Two or more	26	4.7%	80.8%
Total Enrollment	551	100.0%	58.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
551	98.0%	44.8%	51.5%	32.5%	4.7%	1.5%	35.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Young Women's College Preparatory Academy

School No: 463

SEC_1

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	332	53.5%	37.0%
American Indian	3	0.5%	66.7%
Asian	18	2.9%	44.4%
Caucasian	14	2.3%	57.1%
Hispanic	246	39.6%	27.2%
Two or more	8	1.3%	37.5%
Total Enrollment	621	100.0%	34.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
621	89.2%	28.7%	0.0%	0.0%	0.0%	33.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Secondary Schools Office 2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	8,807	21.3%	33.5%
American Indian	151	0.4%	15.2%
Asian	1,614	3.9%	20.6%
Caucasian	6,882	16.6%	16.7%
Hispanic	23,388	56.5%	31.1%
Pacific Islander	52	0.1%	17.3%
Two or more	521	1.3%	19.4%
Total Enrollment	41,415	100.0%	28.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
41,415	67.6%	20.3%	7.2%	10.6%	6.7%	8.8%	6.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Crispus Attucks Middle School

School No: 41

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	398	73.0%	81.9%
American Indian	1	0.2%	100.0%
Asian	6	1.1%	83.3%
Caucasian	5	0.9%	60.0%
Hispanic	132	24.2%	87.1%
Two or more	3	0.6%	66.7%
Total Enrollment	545	100.0%	82.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
545	86.1%	82.8%	0.4%	82.4%	82.2%	82.2%	82.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Stephen F. Austin High School

School No: 1

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	87	4.4%	24.1%
American Indian	6	0.3%	33.3%
Asian	1	0.1%	0.0%
Caucasian	15	0.8%	26.7%
Hispanic	1,865	94.3%	24.1%
Two or more	3	0.2%	0.0%
Total Enrollment	1,977	100.0%	24.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,977	95.3%	22.2%	3.5%	2.7%	1.0%	1.1%	1.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Baylor College of Medicine Academy at Ryan

School No: 467

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	278	35.9%	0.0%
Asian	81	10.5%	0.0%
Caucasian	57	7.4%	0.0%
Hispanic	350	45.2%	0.0%
Pacific Islander	1	0.1%	0.0%
Two or more	8	1.0%	0.0%
Total Enrollment	775	100.0%	0.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
775	0.1%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Bellaire High School

School No: 2

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	745	20.2%	31.3%
American Indian	8	0.2%	25.0%
Asian	492	13.3%	25.6%
Caucasian	765	20.7%	42.2%
Hispanic	1,617	43.8%	23.6%
Pacific Islander	5	0.1%	20.0%
Two or more	64	1.7%	31.3%
Total Enrollment	3,696	100.0%	29.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
3,696	98.7%	20.8%	14.0%	0.0%	1.1%	0.4%	4.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

César Chávez High School

School No: 27

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	403	12.1%	14.9%
American Indian	7	0.2%	42.9%
Asian	95	2.9%	12.6%
Caucasian	46	1.4%	10.9%
Hispanic	2,761	83.1%	19.1%
Pacific Islander	4	0.1%	50.0%
Two or more	6	0.2%	33.3%
Total Enrollment	3,322	100.0%	18.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
3,322	98.5%	0.3%	0.1%	9.4%	0.1%	12.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ruby Clifton Middle School

School No: 48

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	162	17.8%	44.4%
Asian	3	0.3%	100.0%
Caucasian	23	2.5%	43.5%
Hispanic	716	78.6%	32.3%
Two or more	7	0.8%	71.4%
Total Enrollment	911	100.0%	35.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
911	97.9%	15.7%	8.5%	22.0%	22.3%	1.1%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Energized for Excellence Early Childhood Center

School No: 350

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	268	34.4%	22.4%
American Indian	2	0.3%	50.0%
Asian	38	4.9%	31.6%
Caucasian	7	0.9%	28.6%
Hispanic	465	59.6%	25.4%
Total Enrollment	780	100.0%	24.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
780	24.9%	24.5%	17.1%	0.6%	0.6%	0.6%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Energized for Excellence Elementary School

School No: 364

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	164	8.6%	32.3%
American Indian	6	0.3%	33.3%
Asian	12	0.6%	41.7%
Caucasian	7	0.4%	42.9%
Hispanic	1,705	89.9%	51.4%
Two or more	2	0.1%	100.0%
Total Enrollment	1,896	100.0%	49.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,896	49.8%	49.6%	33.4%	0.6%	0.3%	0.4%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Energized for Excellence Middle School

School No: 342

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	19	4.1%	84.2%
Asian	4	0.9%	100.0%
Caucasian	1	0.2%	0.0%
Hispanic	438	94.8%	76.7%
Total Enrollment	462	100.0%	77.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
462	77.5%	77.1%	68.8%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Energized for STEM High School Southeast

School No: 321

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	47	39.8%	36.2%
Asian	2	1.7%	100.0%
Hispanic	69	58.5%	53.6%
Total Enrollment	118	100.0%	47.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
118	50.0%	46.6%	16.9%	0.0%	0.0%	0.8%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Energized for STEM High School Southwest

School No: 455

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	21	6.7%	61.9%
Asian	2	0.6%	0.0%
Caucasian	2	0.6%	50.0%
Hispanic	289	92.0%	50.2%
Total Enrollment	314	100.0%	50.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
314	51.9%	50.6%	30.9%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Energized for STEM Middle School Southwest

School No: 390

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	32	10.5%	46.9%
Asian	3	1.0%	100.0%
Caucasian	5	1.6%	40.0%
Hispanic	265	86.6%	34.3%
Pacific Islander	1	0.3%	100.0%
Total Enrollment	306	100.0%	36.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
306	36.6%	36.6%	11.4%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Alexander Hamilton Middle School

School No: 49

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	108	8.4%	4.6%
American Indian	2	0.2%	0.0%
Asian	7	0.5%	14.3%
Caucasian	44	3.4%	4.5%
Hispanic	1,128	87.3%	2.4%
Two or more	3	0.2%	33.3%
Total Enrollment	1,292	100.0%	2.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,292	4.1%	2.2%	0.1%	1.5%	0.2%	0.1%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Meyerland Performing and Visual Arts Middle School

School No: 55

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	577	33.1%	81.5%
American Indian	5	0.3%	100.0%
Asian	58	3.3%	72.4%
Caucasian	248	14.2%	83.1%
Hispanic	832	47.7%	71.3%
Pacific Islander	2	0.1%	100.0%
Two or more	21	1.2%	90.5%
Total Enrollment	1,743	100.0%	76.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,743	98.8%	26.1%	27.5%	60.4%	11.6%	0.1%	1.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Mirabeau B. Lamar High School

School No: 8

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	1,113	32.5%	32.2%
American Indian	9	0.3%	33.3%
Asian	146	4.3%	25.3%
Caucasian	856	25.0%	43.0%
Hispanic	1,248	36.4%	21.6%
Pacific Islander	4	0.1%	75.0%
Two or more	52	1.5%	46.2%
Total Enrollment	3,428	100.0%	31.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
3,428	90.8%	27.4%	1.3%	2.1%	0.2%	12.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Liberty High School

School No: 324

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	29	5.9%	79.3%
Asian	7	1.4%	71.4%
Caucasian	4	0.8%	75.0%
Hispanic	453	91.9%	64.9%
Total Enrollment	493	100.0%	65.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
493	61.1%	25.8%	3.4%	0.0%	0.0%	56.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Middle College High School HCC Felix Fraga

School No: 485

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	18	13.4%	83.3%
Caucasian	3	2.2%	100.0%
Hispanic	112	83.6%	83.9%
Two or more	1	0.7%	100.0%
Total Enrollment	134	100.0%	84.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
134	95.5%	84.3%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Middle College High School HCC Gulfton

School No: 484

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	43	24.6%	20.9%
American Indian	1	0.6%	0.0%
Asian	1	0.6%	0.0%
Caucasian	11	6.3%	9.1%
Hispanic	118	67.4%	11.0%
Two or more	1	0.6%	0.0%
Total Enrollment	175	100.0%	13.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
175	94.3%	13.1%	0.0%	0.0%	0.0%	5.1%	1.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Charles Milby High School

School No: 11

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	129	8.4%	65.1%
American Indian	4	0.3%	50.0%
Asian	4	0.3%	50.0%
Caucasian	5	0.3%	60.0%
Hispanic	1,394	90.7%	60.4%
Two or more	1	0.1%	0.0%
Total Enrollment	1,537	100.0%	60.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,537	94.5%	59.9%	1.6%	0.1%	0.7%	4.4%	3.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Mount Carmel Academy

School No: 311

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	47	13.1%	97.9%
Asian	4	1.1%	100.0%
Caucasian	17	4.7%	100.0%
Hispanic	288	80.2%	97.9%
Two or more	3	0.8%	100.0%
Total Enrollment	359	100.0%	98.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
359	98.1%	98.1%	0.0%	0.0%	0.0%	36.8%	64.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John J. Pershing Middle School

School No: 64

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	598	35.6%	44.6%
American Indian	4	0.2%	25.0%
Asian	144	8.6%	42.4%
Caucasian	322	19.2%	36.6%
Hispanic	580	34.5%	61.7%
Two or more	31	1.8%	25.8%
Total Enrollment	1,679	100.0%	48.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,679	46.0%	1.5%	13.3%	24.3%	0.0%	13.3%	9.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Paul Revere Middle School

School No: 60

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	385	26.5%	0.0%
American Indian	4	0.3%	0.0%
Asian	76	5.2%	0.0%
Caucasian	118	8.1%	2.5%
Hispanic	856	58.9%	0.6%
Pacific Islander	5	0.3%	0.0%
Two or more	9	0.6%	0.0%
Total Enrollment	1,453	100.0%	0.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,453	84.8%	0.6%	0.2%	0.3%	0.0%	0.0%	0.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Texas Connections Academy at Houston

School No: 100

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	656	10.2%	0.5%
American Indian	79	1.2%	0.0%
Asian	183	2.8%	0.0%
Caucasian	3,517	54.6%	0.1%
Hispanic	1,751	27.2%	0.4%
Pacific Islander	24	0.4%	0.0%
Two or more	228	3.5%	0.0%
Total Enrollment	6,438	100.0%	0.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
6,438	1.3%	0.2%	0.0%	0.0%	0.0%	0.1%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

TSU Charter Lab School

School No: 328

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	99	93.4%	1.0%
American Indian	1	0.9%	0.0%
Asian	1	0.9%	0.0%
Hispanic	4	3.8%	0.0%
Two or more	1	0.9%	0.0%
Total Enrollment	106	100.0%	0.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
106	0.9%	0.0%	0.9%	0.9%	0.9%	0.9%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Stephen Waltrip High School

School No: 15

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	287	15.6%	13.6%
American Indian	4	0.2%	0.0%
Asian	7	0.4%	0.0%
Caucasian	154	8.4%	30.5%
Hispanic	1,377	74.7%	8.4%
Pacific Islander	2	0.1%	0.0%
Two or more	13	0.7%	30.8%
Total Enrollment	1,844	100.0%	11.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,844	92.1%	11.0%	0.2%	0.1%	0.1%	2.5%	2.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Louie Welch Middle School

School No: 56

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	496	51.5%	36.3%
American Indian	1	0.1%	0.0%
Asian	14	1.5%	14.3%
Caucasian	27	2.8%	37.0%
Hispanic	423	43.9%	26.5%
Two or more	3	0.3%	66.7%
Total Enrollment	964	100.0%	31.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
964	33.1%	0.6%	26.2%	26.1%	30.3%	0.7%	0.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Westside High School

School No: 36

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	1,032	33.2%	0.0%
American Indian	6	0.2%	0.0%
Asian	217	7.0%	0.0%
Caucasian	609	19.6%	0.0%
Hispanic	1,190	38.3%	0.1%
Pacific Islander	4	0.1%	0.0%
Two or more	53	1.7%	0.0%
Total Enrollment	3,111	100.0%	0.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
3,111	98.1%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Young Learners Charter School

School No: 392

SEC_2

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	566	36.4%	99.8%
American Indian	1	0.1%	100.0%
Asian	6	0.4%	100.0%
Caucasian	14	0.9%	100.0%
Hispanic	962	61.8%	99.7%
Two or more	8	0.5%	100.0%
Total Enrollment	1,557	100.0%	99.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,557	99.8%	99.7%	0.4%	99.6%	99.6%	99.7%	99.6%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Secondary Schools Office Transformation

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	14,340	31.5%	30.3%
American Indian	90	0.2%	38.9%
Asian	645	1.4%	32.7%
Caucasian	1,058	2.3%	81.2%
Hispanic	29,225	64.1%	30.4%
Pacific Islander	37	0.1%	70.3%
Two or more	177	0.4%	35.6%
Total Enrollment	45,572	100.0%	31.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
45,572	77.5%	24.2%	5.7%	4.8%	4.5%	12.7%	0.7%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Advanced Virtual Academy

School No: 462

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	23	28.8%	82.6%
Caucasian	3	3.8%	100.0%
Hispanic	54	67.5%	53.7%
Total Enrollment	80	100.0%	63.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
80	85.0%	61.3%	57.5%	0.0%	57.5%	60.0%	57.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Frank Black Middle School

School No: 42

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	182	17.9%	35.2%
American Indian	2	0.2%	100.0%
Asian	8	0.8%	50.0%
Caucasian	199	19.6%	55.8%
Hispanic	610	60.0%	34.8%
Two or more	15	1.5%	53.3%
Total Enrollment	1,016	100.0%	39.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,016	99.1%	26.8%	17.5%	2.6%	5.3%	10.3%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Luther Burbank Middle School

School No: 43

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	83	5.6%	10.8%
American Indian	2	0.1%	0.0%
Asian	5	0.3%	20.0%
Caucasian	3	0.2%	0.0%
Hispanic	1,394	93.6%	27.6%
Two or more	3	0.2%	66.7%
Total Enrollment	1,490	100.0%	26.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,490	96.8%	26.6%	18.5%	14.8%	0.3%	2.3%	1.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ezekiel Cullen Middle School

School No: 44

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	560	82.1%	2.7%
Asian	4	0.6%	0.0%
Caucasian	12	1.8%	0.0%
Hispanic	101	14.8%	2.0%
Two or more	5	0.7%	0.0%
Total Enrollment	682	100.0%	2.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
682	5.0%	2.1%	1.3%	1.0%	0.7%	0.4%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Northside High School

School No: 3

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	257	14.4%	14.8%
American Indian	2	0.1%	0.0%
Asian	3	0.2%	0.0%
Caucasian	16	0.9%	31.3%
Hispanic	1,508	84.4%	15.6%
Two or more	1	0.1%	0.0%
Total Enrollment	1,787	100.0%	15.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,787	20.0%	15.6%	0.1%	0.0%	0.0%	1.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Deady Middle School

School No: 45

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	11	1.5%	0.0%
Asian	2	0.3%	0.0%
Caucasian	6	0.8%	0.0%
Hispanic	728	97.5%	0.3%
Total Enrollment	747	100.0%	0.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
747	100.0%	0.3%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Audrey H. Lawson Middle School

School No: 75

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	452	37.8%	2.4%
American Indian	3	0.3%	0.0%
Asian	3	0.3%	0.0%
Caucasian	13	1.1%	0.0%
Hispanic	719	60.1%	1.9%
Two or more	7	0.6%	0.0%
Total Enrollment	1,197	100.0%	2.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,197	2.9%	1.9%	0.5%	1.6%	1.3%	0.3%	0.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Thomas Alva Edison Middle School

School No: 46

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	9	1.2%	0.0%
American Indian	1	0.1%	0.0%
Caucasian	10	1.3%	0.0%
Hispanic	734	97.3%	0.0%
Total Enrollment	754	100.0%	0.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
754	2.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Energized for STEM Middle School Southeast

School No: 459

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	7	4.0%	14.3%
Asian	4	2.3%	50.0%
Hispanic	165	93.8%	52.1%
Total Enrollment	176	100.0%	50.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
176	50.6%	50.6%	42.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Walter Fondren Middle School

School No: 72

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	368	37.2%	2.7%
American Indian	1	0.1%	0.0%
Asian	45	4.6%	0.0%
Caucasian	15	1.5%	6.7%
Hispanic	550	55.6%	3.6%
Pacific Islander	4	0.4%	0.0%
Two or more	6	0.6%	0.0%
Total Enrollment	989	100.0%	3.1%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
989	90.4%	2.7%	0.0%	1.4%	0.1%	0.0%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Richard Fonville Middle School

School No: 47

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	75	7.5%	1.3%
American Indian	1	0.1%	0.0%
Asian	1	0.1%	0.0%
Caucasian	11	1.1%	0.0%
Hispanic	905	91.0%	0.7%
Two or more	2	0.2%	0.0%
Total Enrollment	995	100.0%	0.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
995	91.4%	0.2%	0.0%	0.3%	0.5%	0.0%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Forest Brook Middle School

School No: 476

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	687	68.3%	1.6%
American Indian	2	0.2%	0.0%
Caucasian	8	0.8%	0.0%
Hispanic	307	30.5%	1.0%
Two or more	2	0.2%	0.0%
Total Enrollment	1,006	100.0%	1.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,006	2.5%	1.4%	0.6%	0.3%	0.3%	0.4%	0.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ebbert Furr High School

School No: 4

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	190	17.7%	73.7%
American Indian	1	0.1%	0.0%
Asian	5	0.5%	40.0%
Caucasian	23	2.1%	60.9%
Hispanic	848	79.2%	67.6%
Two or more	4	0.4%	50.0%
Total Enrollment	1,071	100.0%	68.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,071	99.7%	65.1%	13.9%	0.7%	3.2%	2.6%	1.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Gregory-Lincoln Education Center

School No: 58

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	525	64.4%	60.0%
American Indian	6	0.7%	66.7%
Asian	4	0.5%	25.0%
Caucasian	24	2.9%	62.5%
Hispanic	245	30.1%	59.2%
Two or more	11	1.3%	63.6%
Total Enrollment	815	100.0%	59.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
815	99.4%	47.2%	0.1%	28.5%	0.9%	0.7%	3.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Frances Harper Alternative School

School No: 94

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	48	60.0%	45.8%
Caucasian	6	7.5%	66.7%
Hispanic	25	31.3%	60.0%
Two or more	1	1.3%	100.0%
Total Enrollment	80	100.0%	52.5%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
80	67.5%	5.0%	47.5%	0.0%	1.3%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Patrick Henry Middle School

School No: 52

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	89	9.6%	9.0%
American Indian	1	0.1%	0.0%
Caucasian	19	2.0%	15.8%
Hispanic	817	88.0%	15.2%
Two or more	2	0.2%	50.0%
Total Enrollment	928	100.0%	14.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
928	15.6%	14.5%	0.8%	1.7%	0.8%	1.1%	1.9%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

High School Ahead Academy

School No: 456

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	153	61.4%	93.5%
Caucasian	5	2.0%	80.0%
Hispanic	91	36.5%	86.8%
Total Enrollment	249	100.0%	90.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
249	94.4%	90.0%	89.6%	4.0%	3.2%	8.4%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Sam Houston Math, Science, & Technology Center

School No: 310

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	220	7.7%	6.8%
American Indian	2	0.1%	0.0%
Asian	3	0.1%	0.0%
Caucasian	38	1.3%	18.4%
Hispanic	2,589	90.5%	12.7%
Pacific Islander	1	0.0%	0.0%
Two or more	7	0.2%	14.3%
Total Enrollment	2,860	100.0%	12.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,860	94.2%	11.3%	1.2%	0.0%	0.3%	0.2%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Inspired for Excellence Academy West

School No: 300

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	57	49.1%	63.2%
Asian	1	0.9%	0.0%
Caucasian	4	3.4%	50.0%
Hispanic	54	46.6%	51.9%
Total Enrollment	116	100.0%	56.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
116	62.9%	56.9%	56.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Yolanda Black Navarro Middle School

School No: 54

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	141	15.2%	2.1%
American Indian	3	0.3%	33.3%
Asian	2	0.2%	150.0%
Caucasian	11	1.2%	3436.4%
Hispanic	768	82.6%	0.0%
Two or more	5	0.5%	80.0%
Total Enrollment	930	100.0%	46.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
930	96.8%	28.5%	26.0%	16.3%	16.1%	1.4%	1.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Jesse Jones High School

School No: 6

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	72	27.0%	22.2%
American Indian	1	0.4%	100.0%
Asian	2	0.7%	100.0%
Hispanic	190	71.2%	33.2%
Two or more	2	0.7%	0.0%
Total Enrollment	267	100.0%	30.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
267	98.9%	30.7%	0.0%	0.4%	0.4%	0.0%	0.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Kashmere High School

School No: 7

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	466	69.4%	27.0%
American Indian	3	0.4%	0.0%
Caucasian	16	2.4%	25.0%
Hispanic	184	27.4%	17.9%
Pacific Islander	1	0.1%	0.0%
Two or more	1	0.1%	0.0%
Total Enrollment	671	100.0%	24.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
671	86.9%	21.2%	0.0%	0.0%	0.3%	10.6%	1.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Francis Scott Key Middle School

School No: 79

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	478	58.9%	0.8%
American Indian	5	0.6%	0.0%
Caucasian	20	2.5%	0.0%
Hispanic	303	37.4%	0.0%
Pacific Islander	1	0.1%	400.0%
Two or more	4	0.5%	0.0%
Total Enrollment	811	100.0%	1.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
811	2.3%	0.7%	1.0%	0.1%	0.2%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Las Américas Middle School

School No: 340

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	35	9.5%	60.0%
Asian	13	3.5%	69.2%
Caucasian	21	5.7%	71.4%
Hispanic	301	81.4%	61.5%
Total Enrollment	370	100.0%	62.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
370	62.7%	60.8%	14.1%	0.5%	0.0%	52.7%	0.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Margaret Long Wisdom High School

School No: 9

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	274	13.7%	80.7%
American Indian	7	0.3%	100.0%
Asian	97	4.8%	70.1%
Caucasian	76	3.8%	77.6%
Hispanic	1,535	76.5%	78.3%
Pacific Islander	15	0.7%	93.3%
Two or more	2	0.1%	50.0%
Total Enrollment	2,006	100.0%	78.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,006	95.4%	17.9%	0.0%	0.1%	0.1%	77.4%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Jane Long Academy

School No: 59

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	168	14.6%	25.6%
American Indian	3	0.3%	0.0%
Asian	78	6.8%	23.1%
Caucasian	45	3.9%	28.9%
Hispanic	854	74.3%	19.9%
Two or more	2	0.2%	0.0%
Total Enrollment	1,150	100.0%	21.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,150	93.2%	11.0%	9.0%	10.3%	11.0%	7.5%	0.3%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

James Madison High School

School No: 10

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	872	43.0%	44.2%
American Indian	8	0.4%	50.0%
Asian	7	0.3%	42.9%
Caucasian	17	0.8%	41.2%
Hispanic	1,120	55.2%	37.2%
Pacific Islander	1	0.0%	100.0%
Two or more	4	0.2%	0.0%
Total Enrollment	2,029	100.0%	40.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,029	98.8%	14.6%	2.8%	0.5%	13.0%	24.2%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

John McReynolds Middle School

School No: 62

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	106	16.6%	3.8%
American Indian	2	0.3%	0.0%
Caucasian	4	0.6%	0.0%
Hispanic	525	82.4%	2.1%
Total Enrollment	637	100.0%	2.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
637	5.2%	1.9%	1.3%	1.9%	1.9%	1.1%	1.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

North Forest High School

School No: 477

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	734	63.9%	44.3%
American Indian	5	0.4%	40.0%
Asian	2	0.2%	100.0%
Caucasian	10	0.9%	20.0%
Hispanic	395	34.4%	37.2%
Two or more	3	0.3%	66.7%
Total Enrollment	1,149	100.0%	41.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,149	96.5%	41.8%	5.1%	0.0%	0.0%	0.3%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

REACH Charter High School

School No: 349

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	145	38.4%	26.2%
American Indian	2	0.5%	50.0%
Caucasian	4	1.1%	0.0%
Hispanic	226	59.8%	24.3%
Two or more	1	0.3%	0.0%
Total Enrollment	378	100.0%	24.9%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
378	94.2%	23.8%	2.6%	0.0%	0.5%	1.1%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Billy R. Reagan K-8 Education Center

School No: 382

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	363	32.4%	90.6%
American Indian	1	0.1%	100.0%
Asian	1	0.1%	100.0%
Caucasian	13	1.2%	69.2%
Hispanic	740	66.0%	94.5%
Pacific Islander	2	0.2%	100.0%
Two or more	2	0.2%	100.0%
Total Enrollment	1,122	100.0%	93.0%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,122	93.4%	91.5%	0.0%	91.4%	91.7%	0.3%	1.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Heights High School

School No: 12

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	266	11.3%	92.9%
American Indian	8	0.3%	100.0%
Asian	15	0.6%	93.3%
Caucasian	130	5.5%	96.2%
Hispanic	1,921	81.5%	97.3%
Pacific Islander	2	0.1%	100.0%
Two or more	14	0.6%	100.0%
Total Enrollment	2,356	100.0%	96.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,356	97.2%	92.3%	27.2%	2.2%	4.5%	91.9%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

George Scarborough High School

School No: 24

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	196	23.6%	22.4%
Asian	7	0.8%	14.3%
Caucasian	27	3.2%	14.8%
Hispanic	597	71.8%	11.4%
Two or more	4	0.5%	25.0%
Total Enrollment	831	100.0%	14.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
831	94.5%	14.1%	0.0%	0.0%	0.1%	13.7%	10.8%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Sharpstown High School

School No: 23

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	391	23.1%	15.1%
American Indian	3	0.2%	0.0%
Asian	33	1.9%	3.0%
Caucasian	55	3.2%	27.3%
Hispanic	1,205	71.1%	15.1%
Two or more	7	0.4%	28.6%
Total Enrollment	1,694	100.0%	15.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,694	93.6%	14.6%	0.1%	0.1%	0.0%	0.6%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Sharpstown International School

School No: 81

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	78	7.4%	91.0%
Asian	74	7.0%	81.1%
Caucasian	25	2.4%	96.0%
Hispanic	868	82.5%	89.7%
Pacific Islander	2	0.2%	100.0%
Two or more	5	0.5%	80.0%
Total Enrollment	1,052	100.0%	89.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,052	87.4%	40.9%	1.2%	1.0%	1.2%	47.3%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Ross Sterling High School

School No: 14

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	737	58.2%	26.5%
American Indian	2	0.2%	100.0%
Asian	4	0.3%	0.0%
Caucasian	18	1.4%	44.4%
Hispanic	502	39.6%	20.1%
Pacific Islander	1	0.1%	100.0%
Two or more	3	0.2%	0.0%
Total Enrollment	1,267	100.0%	24.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,267	98.0%	22.4%	0.7%	0.2%	0.2%	3.7%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

William Stevenson Middle School

School No: 98

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	46	3.4%	6.5%
American Indian	1	0.1%	0.0%
Asian	65	4.7%	3.1%
Caucasian	13	0.9%	0.0%
Hispanic	1,238	90.4%	6.9%
Pacific Islander	3	0.2%	0.0%
Two or more	3	0.2%	0.0%
Total Enrollment	1,369	100.0%	6.6%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,369	94.9%	3.1%	0.1%	2.6%	0.1%	2.5%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Sugar Grove Middle School

School No: 163

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	173	18.4%	22.5%
American Indian	1	0.1%	0.0%
Asian	34	3.6%	14.7%
Caucasian	30	3.2%	30.0%
Hispanic	697	74.3%	12.8%
Two or more	3	0.3%	33.3%
Total Enrollment	938	100.0%	15.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
938	91.7%	15.0%	0.6%	0.2%	0.1%	0.1%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Albert Thomas Middle School

School No: 77

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	333	58.8%	13.8%
American Indian	1	0.2%	0.0%
Asian	1	0.2%	0.0%
Caucasian	11	1.9%	0.0%
Hispanic	217	38.3%	2.3%
Two or more	3	0.5%	33.3%
Total Enrollment	566	100.0%	9.2%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
566	83.7%	8.7%	0.7%	0.5%	0.2%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Booker T. Washington High School

School No: 16

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	457	54.1%	8.8%
American Indian	1	0.1%	0.0%
Asian	3	0.4%	0.0%
Caucasian	15	1.8%	6.7%
Hispanic	358	42.4%	3.1%
Pacific Islander	1	0.1%	0.0%
Two or more	10	1.2%	20.0%
Total Enrollment	845	100.0%	6.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
845	93.1%	3.9%	6.0%	0.0%	0.0%	0.4%	0.1%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Westbury High School

School No: 17

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	820	35.2%	27.6%
American Indian	5	0.2%	0.0%
Asian	107	4.6%	5.6%
Caucasian	50	2.1%	26.0%
Hispanic	1,332	57.2%	17.7%
Pacific Islander	2	0.1%	0.0%
Two or more	11	0.5%	27.3%
Total Enrollment	2,327	100.0%	20.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
2,327	76.4%	14.9%	8.8%	2.4%	0.0%	2.9%	1.4%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Phillis Wheatley High School

School No: 18

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	456	53.5%	36.8%
Asian	1	0.1%	0.0%
Caucasian	1	0.1%	0.0%
Hispanic	390	45.7%	24.1%
Pacific Islander	1	0.1%	0.0%
Two or more	4	0.5%	25.0%
Total Enrollment	853	100.0%	30.8%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
853	97.8%	30.2%	1.1%	3.9%	4.0%	13.0%	0.5%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Carter Woodson School

School No: 127

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	757	89.3%	0.8%
American Indian	1	0.1%	0.0%
Asian	5	0.6%	0.0%
Caucasian	6	0.7%	0.0%
Hispanic	73	8.6%	0.0%
Two or more	6	0.7%	0.0%
Total Enrollment	848	100.0%	0.7%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
848	86.2%	0.5%	0.1%	0.2%	0.2%	0.0%	0.2%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Evan Worthing High School

School No: 19

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	695	83.9%	81.3%
Asian	6	0.7%	100.0%
Caucasian	7	0.8%	42.9%
Hispanic	117	14.1%	82.9%
Two or more	3	0.4%	100.0%
Total Enrollment	828	100.0%	81.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
828	90.7%	81.4%	0.0%	0.0%	0.0%	0.6%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Jack Yates High School

School No: 20

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	909	87.2%	17.8%
American Indian	3	0.3%	66.7%
Caucasian	16	1.5%	6.3%
Hispanic	107	10.3%	5.6%
Two or more	8	0.8%	0.0%
Total Enrollment	1,043	100.0%	16.4%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
1,043	70.4%	0.8%	0.0%	8.6%	7.0%	0.1%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.

Appendix C

Young Scholars Academy for Excellence

School No: 371

SEC_T

Student Enrollment and Percent Parent Involvement by Race/Ethnicity, 2015-2016			
Ethnicity	Total Unduplicated Enrollment	Percent Unduplicated Enrollment	Percent Parental Involvement+
African American	176	89.3%	55.1%
Caucasian	2	1.0%	0.0%
Hispanic	18	9.1%	33.3%
Two or more	1	0.5%	0.0%
Total Enrollment	197	100.0%	52.3%

Title I, Part A School Percent Parent Involvement by Category, 2015-2016							
Enrollment	Individual/School Compact	Conference	Education/ Training	Family Literacy	Parent Literacy	Planning	Volunteering
197	0.0%	52.3%	0.0%	0.0%	0.0%	0.0%	0.0%

Sources: Chancery 09/09/2016

Note: Percentages were calculated as the number of students who were actively enrolled in a Title I, Part A school at any time during the 2015-2016 school year. + Students who had parental involvement data in any category coded in Chancery, excluding individual and schoolwide compact.