

MEMORANDUM

April 28, 2017

TO: Board Members

FROM: Richard A. Carranza
Superintendent of Schools

SUBJECT: **STAAR GRADES 5 AND 8 READING AND MATHEMATICS, FIRST ADMINISTRATION ONLY DISTRICT AND CAMPUS RESULTS**

CONTACT: Carla Stevens, (713) 556-6700

In Spring 2017, approximately 16,000 HISD students in grade 5, and approximately 13,000 students in grade 8 took the STAAR Reading and Mathematics exams to determine their promotion to the next grade level as required by the Student Success Initiative (SSI).

The first administration of STAAR Reading and Mathematics to students in fifth and eighth grade occurred on March 28–29, 2017. If unsuccessful after the first administration, students receive additional state-mandated accelerated instruction and take the second administration of the Reading and Mathematics tests on May 8–9, 2017. As required by the Texas Education Agency (TEA), a Grade Placement Committee (GPC) will address students who are unsuccessful on the second administration of STAAR Reading and Mathematics tests, and create an educational plan based on the instructional needs of each student. These students will be given a third opportunity to pass the STAAR assessment during summer school on June 20–21, 2017.

Fifth- and eighth- grade students who do not pass STAAR Reading and Mathematics after the third opportunity will automatically be retained. However, parents can appeal these results to the GPC, and the committee may decide to promote an individual student if there is consensus that the student is likely to succeed at the next grade level.

STAAR Exam Versions

In 2017, there are two versions of the STAAR exams offered to students in grades 3–8:

- **STAAR** is available to all students in grades 3–8 who do not qualify for the STAAR Alternate 2 assessment. A Spanish version is available for grades 3–5.
 - The STAAR test now includes accessibility features and designated supports for students. Subsequently, the STAAR L (Linguistically Accommodated) and A (Accommodated) test versions are no longer administered.
 - To comply with HB 743, TEA shortened each STAAR test in grades 3–8 by 5 to 14 questions. The reductions did not change the tested curriculum, scale scores, or performance standards.
- **STAAR Alternate 2 (STAAR Alt. 2)** is an assessment for students in grades 3–8 with significant cognitive disabilities receiving special education services.

To provide more accurate year-to-year comparisons, previous STAAR administration results have been updated to include STAAR L and A test versions.

STAAR Testing Incidents

During the STAAR 5 and 8 Reading administration on March 29, 2017, a tornado warning was issued for Harris county. Twenty-one campuses suspended testing until the inclement weather passed. Three campuses could not continue testing due to the weather, Bonham, Herrod, and Sutton. This disruption of the testing environment may have adversely impacted student performance, therefore any comparisons to prior performance on the STAAR 5 and 8 Reading tests should be made with caution.

STAAR Standards

An amendment to TAC 19 §101.3041 halted the planned standard phase-in process and established the 2016 progression, final recommended, and advanced standards as the final set of performance standards for all STAAR 3–8 exams. In addition, the proficiency level descriptors were updated as shown below:

Proficiency Level Descriptor	2012–2016 Public Label	New Proficiency Level Descriptor and Public Label
Level I	Unsatisfactory	Does Not Meet Grade Level
Phase-in Level II/2016 Student Standard	Satisfactory	Approaches Grade Level
Final Level II	Postsecondary Ready	Meets Grade Level
Level III	Advanced	Masters Grade Level

Performance at the Approaches Grade Level standard or above meets the minimum SSI promotion criteria.

Complete results for students who took the STAAR and STAAR Spanish in grades 5 and 8 Reading and Mathematics are presented in **Figures 1 through 17** for various student groups and **Tables A through C** for campuses.

State Accountability Impact:

STAAR 5 and 8 performance impact the following indices of the state accountability system:

- Index 1 (Student Achievement): Student Achievement provides an overview of student performance based on Approaches Grade Level student achievement across all subjects for all students.
- Index 2 (Student Progress): Student Progress focuses on student growth independent of overall achievement levels for each race/ethnicity student group, students with disabilities, and English language learners.
- Index 3 (Closing Performance Gaps): Closing Performance Gaps emphasizes advanced academic achievement, as measured by the Approaches and Masters Grade Level Standards of economically disadvantaged students and up to two lowest performing race/ethnicity groups.

- Index 4 (Postsecondary Readiness): Postsecondary Readiness emphasizes the role of elementary and middle schools in preparing students for high school as indicated by the students attaining the Meets Grade Level standard on the STAAR exams.

Results presented in this report provide an indication of how STAAR 5 and 8 Reading and Mathematics will impact district and campus accountability ratings. Several features of the accountability system (e.g. snapshot day enrollment, ELL exclusions) will be applied to the STAAR data before index scores are calculated. Therefore, this report should not be used to estimate index scores.

Grade 5 Key Findings:

- The majority of HISD fifth graders passed the first administration of 2017 STAAR (English and Spanish combined) Reading and Mathematics at the Approaches Grade Level Standard. Almost two out of three students (63%) met this standard in Reading and three out of four students (75%) met this standard in Mathematics. Passing rates for the state of Texas were higher than those for HISD—among Texas fifth graders, 71% and 81% met this standard in Reading and Mathematics, respectively (**Table 1**).
- Increases in the proportion of 5th graders who scored at or above the Meets Grade Level Standard include (**Figure 2**):
 - Reading increased 2 percentage-points (37% to 39%) from 2016 to 2017 and increased 6 percentage-points (33% to 39%) from 2015 to 2017.
 - Mathematics increased 6 percentage-points (39% to 45%) from 2016 to 2017 and increased 7 percentage-points (38% to 45%) from 2015 to 2017.
- Increases in the proportion of 5th graders who scored at the Masters Grade Level Standard include (**Figure 2**):
 - Reading increased 3 percentage-points (19% to 22%) from 2016 to 2017 following no change from 2015 to 2016.
 - Mathematics increased 5 percentage-points (18% to 23%) from 2016 to 2017 following no change from 2015 to 2016.
- At the campus level, at least 60 percent of students met the Approaches Grade Level standard at 97 out of 177 campuses in Reading (55%) and at 148 out of 177 campuses in Mathematics (84%) where the campus had at least five testers.
- Significant gaps in the proportion of 5th graders who met the Approaches Grade Level standard exist across race/ethnicity groups. For example, 87% of White students met this standard in Reading compared to 61% of Hispanic and 58% of African American students. In Mathematics, 89% of White students met this standard compared to 76% of Hispanic and 66% of African American students (**Figures 5-6**). However, African American students had 2 and 10 percentage-points growth at the Approaches Grade Level Standard in Reading (56% to 58%) and Mathematics (56% to 66%), respectively, and Hispanic students had a 5 percentage-point growth in Mathematics (71% to 76%).

Grade 8 Key Findings:

- The majority of HISD eighth graders passed the first administration of 2017 STAAR Reading and Mathematics at the Approaches Grade Level Standard. Almost two out of three students met this standard in Reading (68%) and Mathematics (65%). Passing rates for the state of Texas were higher than those for HISD—among Texas eighth graders, 76% and

74% met this standard in Reading and Mathematics, respectively (**Table 1**). *Please note that 8th grade Mathematics results **do not include** any Algebra I EOC results for 8th grade students enrolled in that course.*

- Increases in the proportion of 8th graders who scored at or above the Meets Grade Level Standard include (**Figure 2**):
 - Reading increased 3 percentage-points (38% to 41%) from 2016 to 2017 and increased 7 percentage-points (34% to 41%) from 2015 to 2017.
 - Mathematics increased 4 percentage-points (32% to 36%) from 2016 to 2017 and increased 11 percentage-points (25% to 36%) from 2015 to 2017.
- Increases in the proportion of 8th graders who scored at the Masters Grade Level Standard include (**Figure 2**):
 - Reading increased 3 percentage-points (16% to 19%) from 2016 to 2017 following a 2 percentage-point drop from 2015 to 2016.
 - Mathematics increased 3 percentage-points (7% to 10%) from 2016 to 2017 and increased 6 percentage-points (4% to 10%) from 2015 to 2017.
- At the campus level, at least 60 percent of students met the Approaches Grade Level standard at 36 out of 62 campuses in Reading (58%) and at 38 out of 60 campuses in Mathematics (63%) where the campus had at least five testers.
- Significant gaps in the proportion of 8th graders who met the Approaches Grade Level standard exist across race/ethnicity groups. For example, 88% of White students met this standard in Reading compared to 65% of Hispanic and 63% of African American students. In Mathematics, 79% of White students met this standard compared to 64% of Hispanic and 60% of African American students (**Figures 5-6**). However, African American and Hispanic students both showed six percentage-point growth in mathematics from 2016 to 2017.

Specific administrative responses for HISD departments are listed below.

Administrative Responses to the 2016 STAAR Grade 5 and 8 results:

Elementary Curriculum and Development

In response to the Grade 5 STAAR results, Elementary Curriculum and Development commits to the following:

- Teach, model, and practice complex thinking and vocabulary development through the use of authentic literature and open-ended questions.
- Deepen implementation of small group instruction and the use of authentic text, as a part of the Literacy By 3 framework, to promote differentiated instruction and increase student achievement.
- Provide June and July teacher training with an emphasis on low performing Texas Essential Knowledge and Skills (TEKS).
- Elementary Teacher Development Specialists (TDS) will provide intense intervention to fifth grade students on Improvement Required campuses who did not meet standards in preparation for the second administration of STAAR reading and math. TDS will work with small groups of students, in partnership with classroom teachers, on targeted TEKS.
- The department is providing summer LitCamp professional development to teachers for students needing accelerated instruction as part of summer school.
- Elementary Curriculum and development is analyzing results and identifying elementary campuses with significant gains to capture scalable best practices.

Secondary Curriculum and Development

While the Secondary Curriculum and Development team celebrates gains in 8th grade mathematics, it is acknowledged that more work needs to be done around literacy interventions for students reading below grade level in middle schools. Literacy in the Middle work will continue in grades 6, 7, and 8 to support teachers as they differentiate instruction for learners at all levels. While students scoring at advanced levels is showing growth, students who need interventions will need sustained, consistent strategies to address gaps, and this will take time. Curriculum for middle school students will be updated to increase resources for intervention, continue to promote best mathematics practices with calculators, and provide teachers with guides to set up differentiated learning environments.

Schools Offices

- Schools Offices are disaggregating data to identify campuses that are successfully closing achievement gaps among various demographic groups. Best practices at these schools are documented and shared.
- Focused data conversations have been implemented between district and campus personnel and within campuses to address improved achievement for student populations.
- Schools Offices provided and shared data reports which highlight students in need of specialized remediation between the first and second administrations of STAAR.
- Decreased use of exclusionary discipline practices, specialized targeted training, and monitoring of Social-Emotional Learning strategies have contributed to improved outcomes for some student populations.
- Results for the “All Students” group reflect gains in the new Meets (formerly Recommended) standard for grades 5 and 8 in both reading and math indicating that rigorous instruction is occurring in both content areas.
- Results for the “All Students” group also reflect gains in the new Masters (formerly Advanced) standard for grades 5 and 8 in both reading and math indicating that rigorous instruction is occurring in both content areas.

Multilingual Programs Department

The increase in both Reading and Mathematics fifth grade scores at the Meets Grade Level and Masters Grade Level Standards demonstrate that Bilingual and ESL programming is gradually closing the achievement gap for ELLs in the district. This is primarily due to the implementation of the Transitional Bilingual Program which utilizes a student’s primary language as well as an incremental increase of English instruction via the ESL/ELD block and content areas as outlined in the district Elementary Bilingual/ESL Guidelines. District data shows that students who have met the readiness indicators prior to being placed in the Pre-Exit phase of the Transitional Bilingual Program demonstrate high levels of performance on STAAR.

The increase of reading eighth grade scores at the Meets Grade Level Standard is not as significant as the increases at the fifth grade Meets Grade Level Standard for ELLs; however when viewed at the campus level, the majority of the schools that implemented sheltered programming demonstrated improvement at both the Meets Grade Level and Masters Grade Level Standards. In mathematics, the scores at the Meets Grade Level and Masters Grade Level Standards demonstrate that Newcomer and ESL programming provided to ELLs is closing the achievement gap.

The Multilingual Programs Department will continue to meet the needs of schools and students by continuing to provide:

- Guidance concerning the implementation of the Bilingual and ESL Program Models
- Professional development district-wide as well as customized trainings on Sheltered Instruction, English language and literacy development, writing across the curriculum, data driven instruction.
- Teacher coaching concerning effective second language acquisition and sheltered instructional strategies.
- Date disaggregation meetings to aid in planning and differentiating instruction
- Support during BOY, MOY, EOY LPAC meetings impacting student identification, placement, testing selection/procedures and program exit.

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

_____ RAC

Attachments

cc: Superintendent's Direct Reports
Chief School Officers
School Support Officers

Table 1. HISD STAAR English and Spanish Combined for 2017^
Fast Facts - All Students Grades 5 and 8 Reading and Mathematics (1st Administration)
Percent Met Approaches Grade Level Standard

	Spring 2016 Student Standard		Spring 2017 Student Standard		1 year Change
	# Tested	% Met	# Tested	% Met	2016 to 2017
HISD Gr. 5 Reading	16,244	63%	16,297	63%	no change
Texas Gr. 5 Reading	387,677	72%	392,873	71%	1 %pt. decrease
HISD Gr. 8 Reading	13,089	71%	13,254	68%	3 %pt. decrease
Texas Gr. 8 Reading	375,534	79%	380,177	76%	3 %pt. decrease
HISD Gr. 5 Mathematics	16,259	69%	16,295	75%	6 %pt. increase
Texas Gr. 5 Mathematics	387,695	76%	392,425	81%	5 %pt. increase
HISD Gr. 8 Mathematics	10,678	60%	10,760	65%	5 %pt. increase
Texas Gr. 8 Mathematics	320,150	69%	323,867	74%	5 %pt. increase

Sources: TEA-ETS STAAR Student Data Files and Summary Reports; various years
 ^Excludes STAAR Alt. 2 Tests

Table 2. HISD STAAR English and Spanish Combined for 2017^
Fast Facts - by Student Group Grades 5 and 8 Reading and Mathematics (1st Administration)
Percent Met Approaches Grade Level Standard

	# Tested	All Students	African American	Hispanic	White	Econ. Disadv.	SWD	Current ELL
HISD Gr. 5 Reading	16,297	63%	58%	61%	87%	59%	23%	49%
HISD Gr. 8 Reading	13,254	68%	63%	65%	88%	64%	21%	30%
HISD Gr. 5 Mathematics	16,295	75%	66%	76%	89%	73%	38%	70%
HISD Gr. 8 Mathematics	10,760	65%	60%	64%	79%	63%	25%	46%

Sources: TEA- ETS District STAAR Summary Report, April 2017
 ^Excludes STAAR Alt. 2 Tests

Figure 1
HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017 (Spring 1st Administration)
Percent Met Satisfactory Standard: Phase-in 1 and Approaches Grade Level Standards
HISD and State - All Students Grades 5 and 8 Reading and Mathematics

Figure 2
HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017 (Spring 1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
All Students - Grades 5 and 8 Reading and Mathematics

All points reflect the most current data available and may differ slightly from data previously reported. 1st administration results are used. Note: Due to the removal of STAAR L and A in 2017, 2015 and 2016 results have been updated to include STAAR L and A test versions.

Sources: TEA-Pearson-ETS STAAR Student Data Files; various years

Figure 3
HISD STAAR English Only by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards

Figure 4
HISD STAAR Spanish Only by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards

Number of Spanish Tests Administered	Reading			Mathematics		
	2015	2016	2017	2015	2016	2017
Grade 5	126	182	311	108	155	273

All points reflect the most current data available and may differ slightly from data previously reported. 1st administration results were used. Note: Due to the removal of STAAR L and A in 2017, 2015 and 2016 results have been updated to include STAAR L and A test versions.

Sources: TEA-Pearson-ETS STAAR Student Data Files; various years

Figure 5
 HISD STAAR English and Spanish Combined by Subject and Ethnicity: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
Grades 5 and 8 Reading

Figure 6
 HISD STAAR English and Spanish Combined by Subject and Ethnicity: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
Grades 5 and 8 Mathematics

All points reflect the most current data available and may differ slightly from data previously reported. 1st administration results are used. Note: Due to the removal of STAAR L and A in 2017, 2015 and 2016 results have been updated to include STAAR L and A test versions.

Sources: TEA-Pearson-ETS STAAR Student Data Files; various years

Figure 7
HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
English Language Learners (ELLs) and Non-English Language Learners (Non-ELLs)
Grades 5 and 8 Reading

Figure 8
HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
English Language Learners (ELLs) and Non-English Language Learners (Non-ELLs)
Grades 5 and 8 Mathematics

All points reflect the most current data available and may differ slightly from data previously reported. 1st administration results are used. Note: Due to the removal of STAAR L and A in 2017, 2015 and 2016 results have been updated to include STAAR L and A test versions.

Sources: TEA-Pearson-ETS STAAR Student Data Files; various years

Figure 9

HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
**Economically Disadvantaged Students and Non-Economically Disadvantaged Students
 Grades 5 and 8 Reading**

Figure 10

HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
**Economically Disadvantaged Students and Non-Economically Disadvantaged Students
 Grades 5 and 8 Mathematics**

All points reflect the most current data available and may differ slightly from data previously reported. 1st administration results are used.
 Note: Due to the removal of STAAR L and A in 2017, 2015 and 2016 results have been updated to include STAAR L and A test versions.

Sources: TEA-Pearson-ETS STAAR Student Data Files; various years

Figure 11

HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017* (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
Gifted and Talented Students (GT) and Non-Gifted and Talented Students (Non-GT)
Grades 5 and 8 Reading

Figure 12

HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017* (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
Gifted and Talented Students (GT) and Non-Gifted and Talented Students (Non-GT)
Grades 5 and 8 Mathematics

All points reflect the most current data available and may differ slightly from data previously reported. 1st administration results are used.
 Note: Due to the removal of STAAR L and A in 2017, 2015 and 2016 results have been updated to include STAAR L and A test versions.
 * Figures 12 and 13: For 2016, Using Chancery SIS for GT student identification due to discrepancies in TEA-ETS data file.

Sources: TEA-Pearson-ETS STAAR Student Data Files; various years

Figure 13
HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
Students with Disabilities (SWD) and Students without Disabilities (Non-SWD)
Grades 5 and 8 Reading

Figure 14
HISD STAAR English and Spanish Combined by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Phase-in 1 and Approaches, Meets, and Masters Grade Level Standards
Students with Disabilities (SWD) and Students without Disabilities (Non-SWD)
Grades 5 and 8 Mathematics

All points reflect the most current data available and may differ slightly from data previously reported. 1st administration results are used. Note: Due to the removal of STAAR L and A in 2017, 2015 and 2016 results have been updated to include STAAR L and A test versions.

Sources: TEA-Pearson-ETS STAAR Student Data Files; various years

Figure 15
HISD STAAR Alternate 2 Only by Subject and Grade Level: 2015–2017 (1st Administration)
Percent Met Standard: Student and Accomplished Standards
Students with Disabilities - Grades 5 and 8 Reading and Mathematics

Excludes STAAR Tests

● %Level II: Met Student Standard ● % Level III: Accomplished

Note: 2017 Alt. 2 data is not currently available. The figure will be updated when the data becomes available.

All points reflect the most current data available and may differ slightly from data previously reported. 1st administration results are used.

Sources: TEA-Pearson-ETS STAAR Student Data Files; various years

Figure 16
HISD STAAR English and Spanish Combined by All Students and Students New to Texas: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grades 5 and 8 Reading and Mathematics

Source: TEA-ETS STAAR Student Data File, April 2017; 1st Administration Only

Notes: Excludes STAAR Alt 2 Tests. TEA Texas Administrative Code §101.3014. Scoring and Reporting defines "New to Texas" as a student who has transferred into the school or district from out of state during the current school year.

Figure 17
 HISD STAAR English and Spanish Combined by All Students: 2017 (1st Administration)
 Percent At or Above the 50th Percentile
Grades 5 and 8 Reading and Mathematics

Source: TEA-ETS STAAR Student Data File, April 2017; 1st Administration Only

Notes: Excludes STAAR Alt 2 Tests. Percentile Performance is based on the performance of all Texas students who took the test last year.

Table A-1

HISD STAAR English and Spanish Combined by Campus: 2016 and 2017 (1st Administration)
Percent Met Approaches, Meets, and Masters Grade Level Standards
All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Alcott ES	40	50	23	8	42	43	17	12	-7	40	90	40	23	42	79	33	14	-11
Almeda ES	113	56	28	7	128	50	28	9	-6	113	73	38	17	128	73	40	16	0
Anderson ES	102	61	25	11	130	45	26	10	-16	102	61	23	6	130	52	22	8	-9
Arabic Immersion	0	---	---	---	0	---	---	---	---	0	---	---	---	0	---	---	---	---
Ashford ES	0	---	---	---	30	57	23	17	---	0	---	---	---	30	47	17	7	---
Askew ES	126	65	44	34	116	68	41	26	3	126	71	37	22	114	81	49	26	10
Atherton ES	76	42	22	11	90	64	39	20	22	76	45	17	3	90	74	47	13	29
Barrick ES	104	51	23	10	100	60	30	12	9	104	75	37	17	100	82	39	15	7
Bastian ES	92	42	14	5	84	56	29	11	14	92	55	25	7	84	65	37	17	10
Bell ES	122	69	48	24	109	66	45	24	-3	122	84	57	30	109	86	60	36	2
Benavidez ES	116	52	22	8	140	37	19	5	-15	125	63	23	9	140	61	34	19	-2
Benbrook ES	84	62	30	15	78	58	45	15	-4	84	86	42	25	78	91	63	38	5
Berry ES	110	56	25	15	108	61	25	9	5	110	54	25	7	108	74	38	12	20
Blackshear ES	64	33	11	5	66	44	26	14	11	64	42	13	3	66	48	24	6	6
Bonham ES	123	42	18	2	170	32	13	6	-10	124	41	8	1	170	44	16	7	3
Bonner ES	152	50	28	16	133	61	35	16	11	152	81	39	16	133	81	45	21	0
Braeburn ES	122	59	34	20	134	49	22	11	-10	122	75	49	20	134	72	42	21	-3
Briargrove ES	126	80	54	33	121	77	58	37	-3	127	80	54	31	121	83	58	39	3
Briarmeadow	70	81	53	26	71	86	63	39	5	70	87	60	39	71	85	55	28	-2
Briscoe ES	59	63	32	19	57	58	33	23	-5	59	76	34	12	57	75	35	16	-1
Brookline ES	116	68	42	19	127	68	39	16	0	116	83	47	24	127	91	65	33	8
Browning ES	67	70	49	21	78	59	40	21	-11	67	88	52	22	78	88	42	19	0
Bruce ES	85	46	28	9	76	46	21	11	0	85	48	20	5	76	62	29	7	14
Burbank ES	101	69	38	15	109	83	62	29	14	101	87	57	29	109	91	75	50	4
Burnet ES	90	57	26	8	73	60	32	14	3	90	63	22	6	73	78	32	18	15
Burrus ES	77	64	32	14	78	65	36	18	1	77	62	30	9	78	76	42	14	14
Bush ES	91	93	84	60	101	95	77	63	2	91	98	85	63	101	100	93	70	2
Cage ES	86	76	55	34	87	70	43	17	-6	86	85	62	33	87	72	24	9	-13
Carrillo ES	87	68	40	23	90	57	36	28	-11	86	85	51	28	90	82	50	30	-3
Codwell ES	77	32	17	6	56	61	34	13	29	77	45	14	1	56	73	25	11	28
Condit ES	98	83	72	39	92	78	57	45	-5	98	93	74	45	92	90	60	39	-3
Cook ES	117	48	27	13	96	44	16	7	-4	117	43	9	2	96	66	22	3	23
Coop ES	118	44	17	7	95	58	29	12	14	118	47	15	6	95	62	31	13	15
Cornelius ES	131	76	49	28	124	79	52	29	3	131	85	45	19	124	80	44	22	-5
Crespo ES	134	46	23	11	126	59	27	11	13	134	55	20	7	126	75	40	17	20
Crockett ES	53	83	57	26	65	86	58	34	3	53	94	55	28	65	91	68	42	-3
Cunningham ES	78	58	33	10	102	64	36	15	6	78	67	23	12	102	78	51	27	11
Daily ES	100	68	48	28	107	77	52	24	9	100	81	59	38	107	89	64	38	8

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-1

HISD STAAR English and Spanish Combined by Campus: 2016 and 2017 (1st Administration)
Percent Met Approaches, Meets, and Masters Grade Level Standards
All Students - Grade 5

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Davila ES	68	69	38	12	56	66	45	20	-3	68	69	37	12	56	84	50	25	15
De Chaumes ES	114	82	45	22	103	69	45	22	-13	114	100	73	33	103	95	69	40	-5
DeAnda ES	97	55	27	13	101	62	32	18	7	97	86	55	29	101	89	66	33	3
DeZavala ES	75	68	53	32	98	78	57	35	10	75	88	57	29	98	90	66	38	2
Dogan ES	103	28	14	6	81	42	25	12	14	103	33	7	0	81	46	21	9	13
Durham ES	69	65	41	22	66	67	41	23	2	69	67	45	16	66	74	42	24	7
Durkee ES	96	53	21	9	85	47	32	11	-6	96	68	30	15	85	67	27	12	-1
Eliot ES	75	48	20	7	76	57	37	21	9	75	68	39	19	76	78	42	21	10
Elmore ES	115	50	19	6	105	50	18	10	0	115	57	26	7	106	69	36	16	12
Elrod ES	73	53	27	15	101	57	32	16	4	73	74	42	23	101	67	37	13	-7
Emerson ES	112	53	25	14	106	55	35	22	2	113	67	36	14	106	70	45	25	3
Energized ES	252	58	31	14	281	52	26	12	-6	252	66	33	13	281	62	30	15	-4
Field ES	50	82	60	40	66	83	62	42	1	50	90	50	24	66	92	70	39	2
Foerster ES	76	57	28	13	70	51	23	9	-6	79	47	16	1	70	59	29	13	12
Fondren ES	57	51	26	12	51	49	20	10	-2	57	56	26	7	51	61	31	6	5
Foster ES	58	45	19	5	66	73	48	24	28	58	28	7	0	66	56	29	12	28
Franklin ES	52	58	29	10	59	68	39	17	10	52	62	35	19	59	81	41	14	19
Frost ES	94	76	27	7	75	63	37	12	-13	94	71	43	15	75	57	13	1	-14
Gallegos ES	71	45	21	8	60	43	20	10	-2	71	56	23	4	60	80	43	12	24
Garcia ES	114	48	22	11	92	51	23	10	3	115	53	16	5	92	61	28	9	8
Garden Oaks ES	72	69	46	24	74	73	57	39	4	72	75	49	22	74	85	57	34	10
Garden Villas ES	121	64	33	13	127	60	29	10	-4	120	68	38	14	127	87	50	18	19
Golfcrest ES	100	70	32	15	89	62	35	18	-8	100	72	42	20	89	70	35	20	-2
Gregg ES	83	52	23	7	58	60	16	9	8	83	67	31	8	58	74	45	21	7
Gregory-Lincoln PK-8	71	55	21	6	65	45	20	11	-10	71	48	13	0	65	37	9	3	-11
Grissom ES	93	57	34	13	77	58	39	13	1	93	60	27	10	77	74	31	10	14
Gross ES	82	44	18	9	85	41	20	14	-3	82	52	16	6	85	51	26	13	-1
Harris JR ES	84	58	31	13	66	65	38	20	7	84	70	37	18	66	80	52	29	10
Harris RP ES	81	59	36	12	89	65	36	11	6	82	55	22	4	89	49	24	11	-6
Hartsfield ES	42	57	19	7	50	46	26	12	-11	42	62	12	0	50	62	22	8	0
Harvard ES	105	87	63	37	105	90	65	46	3	105	85	56	29	105	89	64	35	4
Helms ES	52	73	48	23	55	58	35	20	-15	52	87	35	13	55	75	36	20	-12
Henderson JP ES	100	71	45	22	108	73	41	18	2	100	83	44	19	108	84	50	27	1
Henderson NQ ES	36	56	31	8	32	59	22	6	3	36	83	58	14	32	75	41	25	-8
Herod ES	120	79	62	41	115	86	75	57	7	121	88	66	45	115	94	71	46	6
Herrera ES	125	58	24	14	131	64	33	17	6	125	62	29	6	131	73	40	12	11
Highland Heights ES	104	37	12	2	71	39	11	3	2	104	48	16	4	71	52	15	6	4
Hilliard ES	114	37	19	4	109	29	7	2	-8	114	31	11	4	109	38	9	5	7

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-1

HISD STAAR English and Spanish Combined by Campus: 2016 and 2017 (1st Administration)
Percent Met Approaches, Meets, and Masters Grade Level Standards
All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Hines-Caldwell ES	110	65	40	23	136	68	43	26	3	110	76	45	20	136	85	55	29	9
Hobby ES	110	54	21	9	104	43	32	13	-11	109	56	22	7	104	75	45	14	19
Horn ES	130	97	86	62	126	94	83	63	-3	130	96	88	73	126	98	88	70	2
Inspired Acad	1	*	*	*	22	45	9	0	---	1	*	*	*	22	9	5	0	---
Isaacs ES	45	62	47	27	49	47	24	10	-15	45	71	33	11	49	67	12	4	-4
Janowski ES	81	63	30	11	99	52	25	9	-11	81	62	31	12	99	73	28	10	11
Jefferson ES	57	58	26	9	59	73	41	17	15	57	61	26	9	59	86	44	20	25
Kandy Stripe	23	70	52	13	26	58	38	31	-12	23	61	22	0	26	58	19	15	-3
Kashmere Gardens ES	77	48	22	6	59	63	37	14	15	77	52	16	8	60	57	28	5	5
Kelso ES	64	56	16	8	78	51	23	14	-5	63	68	32	13	78	63	36	18	-5
Kennedy ES	100	61	30	11	90	64	30	11	3	101	61	26	6	90	64	29	13	3
Ketelsen ES	84	80	40	21	87	74	47	24	-6	84	74	40	12	87	83	48	23	9
Kolter ES	90	90	69	47	82	88	73	57	-2	90	90	79	57	82	88	77	54	-2
Lantrip ES	111	73	34	12	96	76	53	23	3	112	93	62	24	96	95	81	45	2
Las Americas MS	34	0	0	0	36	0	0	0	0	32	0	0	0	36	0	0	0	0
Law ES	112	52	25	7	115	39	18	10	-13	112	54	21	5	115	60	29	8	6
Lewis ES	177	36	14	6	163	56	31	13	20	176	41	18	5	163	63	36	19	22
Lockhart ES	114	62	34	14	105	47	25	10	-15	114	63	29	11	105	78	35	17	15
Longfellow ES	115	72	46	19	115	70	46	26	-2	115	68	29	10	115	75	43	18	7
Looscan ES	64	36	16	5	59	41	24	10	5	64	47	6	2	59	41	15	5	-6
Love ES	50	68	26	10	74	64	35	19	-4	50	82	50	16	74	80	31	15	-2
Lovett ES	110	89	64	40	104	90	66	45	1	110	92	63	38	104	97	75	37	5
Lyons ES	144	81	40	18	148	81	57	35	0	145	87	55	21	148	95	72	43	8
MacGregor ES	70	83	67	40	70	80	64	34	-3	70	87	49	17	70	80	39	14	-7
Mading ES	80	49	21	6	78	38	17	8	-11	80	50	18	3	78	53	17	6	3
Mandarin Chinese ES	38	92	82	47	41	93	73	59	1	37	95	73	43	41	100	83	51	5
Marshall ES	157	52	25	10	161	49	24	8	-3	157	74	43	17	161	71	42	16	-3
Martinez C ES	77	44	17	5	77	48	25	9	4	77	35	9	6	77	62	21	8	27
Martinez R ES	72	51	25	7	71	44	17	4	-7	72	54	26	4	70	67	29	9	13
McGowen ES	68	44	19	7	66	39	15	6	-5	68	50	21	6	66	56	26	11	6
McNamara ES	124	52	23	10	118	65	30	14	13	124	60	22	7	118	71	48	19	11
Memorial ES	52	67	37	12	47	64	47	28	-3	52	75	21	8	47	68	30	13	-7
Milne ES	95	52	21	6	91	46	24	11	-6	96	51	18	5	91	48	15	4	-3
Mitchell ES	62	56	31	16	72	57	33	7	1	62	58	16	3	72	72	38	15	14
Montgomery ES	94	61	26	11	96	59	27	9	-2	94	66	28	10	96	76	32	15	10
Moreno ES	111	59	33	16	108	70	37	20	11	111	67	40	17	108	88	57	25	21
Neff ES	166	53	28	14	163	60	34	16	7	166	67	32	17	163	69	44	20	2
Northline ES	90	60	24	9	82	54	23	9	-6	90	66	37	18	82	74	33	13	8

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-1

HISD STAAR English and Spanish Combined by Campus: 2016 and 2017 (1st Administration)
Percent Met Approaches, Meets, and Masters Grade Level Standards
All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Oak Forest ES	127	93	84	65	108	88	80	50	-5	128	94	80	52	109	95	77	60	1
Oates ES	42	83	48	14	45	78	33	20	-5	42	86	43	17	45	91	49	18	5
Osborne ES	47	79	45	19	64	83	66	33	4	47	85	40	19	64	92	66	34	7
Paige ES	61	48	20	11	70	51	37	29	3	61	49	7	3	70	69	46	24	20
Park Place ES	149	74	46	25	130	81	58	27	7	149	89	62	32	130	93	74	47	4
Parker ES	134	84	63	32	123	88	67	45	4	134	87	54	22	123	95	77	37	8
Patterson ES	137	80	48	24	129	75	43	21	-5	138	83	43	14	129	84	53	19	1
Peck ES	72	56	21	4	58	67	33	14	11	72	65	13	3	58	72	45	9	7
Petersen ES	74	45	18	7	90	53	26	12	8	74	53	19	5	91	57	29	10	4
Pilgrim Acad.	118	64	40	22	118	61	34	19	-3	119	85	58	30	118	81	65	35	-4
Piney Point ES	158	47	18	8	155	44	28	11	-3	158	58	29	12	155	59	27	13	1
Pleasantville ES	58	74	40	28	40	73	45	28	-1	58	71	29	5	40	83	30	8	12
Poe ES	122	84	72	45	145	80	65	47	-4	122	88	62	39	145	86	60	33	-2
Port Houston ES	43	49	21	7	42	43	19	10	-6	43	58	21	2	42	83	31	17	25
Pugh ES	41	59	24	12	50	42	26	6	-17	41	68	27	10	50	66	38	10	-2
Reagan Ed Ctr	126	60	29	10	132	58	25	8	-2	126	67	29	13	132	76	36	14	9
Red ES	86	78	44	22	91	71	42	23	-7	87	84	53	22	91	90	64	31	6
Reynolds ES	68	54	26	13	70	56	30	14	2	68	57	21	7	70	76	26	7	19
Rice School	122	81	61	39	118	68	39	19	-13	122	80	50	25	118	77	42	21	-3
River Oaks ES	110	99	91	74	148	95	89	70	-4	110	98	93	77	148	95	86	74	-3
Roberts ES	98	91	78	53	114	93	79	57	2	98	98	84	64	114	98	84	63	0
Robinson ES	101	50	21	4	94	50	27	10	0	101	63	33	8	94	69	38	19	6
Rodriguez ES	150	65	34	15	135	64	36	16	-1	151	83	55	26	135	86	55	26	3
Rogers TH MS	80	94	88	69	79	94	87	65	0	80	93	84	60	79	94	89	75	1
Roosevelt ES	108	79	43	29	121	72	51	31	-7	108	76	45	14	121	72	40	18	-4
Ross ES	59	44	29	7	54	41	26	15	-3	59	58	22	5	54	70	39	15	12
Rucker ES	86	58	26	10	82	55	34	15	-3	86	77	34	17	82	80	49	21	3
Rusk School	68	56	41	22	44	70	39	27	14	68	63	28	7	44	61	27	14	-2
Sanchez ES	86	64	34	7	86	67	29	15	3	86	81	40	15	86	90	55	17	9
Scarborough ES	96	48	21	6	94	57	34	13	9	96	63	17	10	94	71	38	17	8
Scroggins ES	83	61	31	12	83	65	40	14	4	83	59	23	8	83	77	36	7	18
Seguin ES	99	57	31	13	90	59	30	11	2	99	53	24	4	90	77	43	14	24
Shadowbriar ES	127	59	38	20	108	61	30	17	2	128	54	24	9	108	59	30	9	5
Shadydale ES	122	53	29	8	126	64	34	14	11	122	70	34	16	126	83	55	30	13
Shearn ES	83	55	33	10	79	48	28	9	-7	84	54	33	11	79	56	27	13	2
Sherman ES	96	70	35	17	86	70	42	22	0	96	72	39	14	86	83	37	17	11
Sinclair ES	76	78	55	29	68	71	41	29	-7	76	87	58	26	68	81	56	29	-6
Smith ES	130	52	22	7	142	51	17	3	-1	130	55	29	6	142	65	28	12	10

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-1

HISD STAAR English and Spanish Combined by Campus: 2016 and 2017 (1st Administration)
Percent Met Approaches, Meets, and Masters Grade Level Standards
All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
SOAR Center	1	*	*	*	1	*	*	*	---	1	*	*	*	1	*	*	*	---
Southmayd ES	97	72	33	16	99	71	44	26	-1	97	84	53	20	99	91	67	41	7
St. George ES	89	76	54	25	116	82	53	24	6	89	81	49	25	116	94	63	25	13
Stevens ES	87	49	20	7	91	44	10	4	-5	87	60	26	8	91	55	15	4	-5
Sutton ES	149	64	38	14	137	77	53	29	13	149	78	48	21	137	88	68	34	10
Thompson ES	63	56	24	14	59	54	27	15	-2	63	35	11	3	59	37	5	2	2
Tijerina ES	65	45	17	9	62	56	34	13	11	65	43	18	8	62	81	47	21	38
Tinsley ES	122	43	16	6	140	52	25	11	9	122	61	29	7	140	69	43	18	8
Travis ES	111	92	77	57	120	85	73	58	-7	111	90	72	50	120	89	69	42	-1
Twain ES	146	92	81	55	122	93	86	70	1	146	92	75	51	122	98	87	63	6
Tx Conn. Acad.	198	85	62	31	273	82	60	35	-3	191	69	36	17	270	73	38	16	4
V Prep K-8	0	---	---	---	2	*	*	*	---	0	---	---	---	2	*	*	*	---
V Prep North (K-8)	0	---	---	---	27	37	4	0	---	0	---	---	---	27	74	37	15	---
Valley West ES	135	76	53	29	125	74	44	25	-2	135	77	48	24	125	86	50	26	9
Wainwright ES	94	52	30	14	96	59	27	16	7	95	68	39	21	96	64	27	11	-4
Walnut Bend ES	104	59	37	22	115	73	40	26	14	105	61	27	13	115	76	38	14	15
Wesley ES	57	37	19	9	42	26	17	5	-11	57	21	4	0	42	36	12	0	15
West Univ. ES	195	98	90	70	164	98	93	77	0	195	99	93	77	164	99	95	78	0
Wharton Dual Lang.	48	81	52	29	44	91	66	39	10	48	88	52	19	44	100	70	39	12
Whidby ES	71	49	27	8	79	68	38	15	19	71	55	20	4	79	78	35	11	23
White E ES	122	73	47	28	118	81	53	36	8	122	88	53	25	118	93	64	27	5
White M ES	0	---	---	---	31	74	42	19	---	0	---	---	---	31	84	55	29	---
Whittier ES	84	63	32	13	71	55	38	14	-8	84	67	31	1	71	72	35	15	5
Wilson Mont.	51	73	55	29	51	63	37	18	-10	50	80	52	20	51	78	49	10	-2
Windsor Village ES	99	64	46	29	99	69	43	27	5	99	76	44	16	99	80	48	20	4
Woodson School	65	37	15	8	80	24	10	3	-13	65	32	8	0	80	34	6	1	2
Young ES	53	49	17	4	36	53	25	8	4	53	58	17	2	36	78	36	8	20
Young Scholars	20	50	35	10	20	85	35	15	35	20	45	30	10	20	75	30	15	30
District Total	16,244	63	37	19	16,297	63	39	22	0	16,259	69	39	18	16,295	75	45	23	6

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Note: Due to the removal of STAAR L and A in 2017, 2016 results have been updated to include STAAR L and A test versions.

All data reflect the most current data available and may differ slightly from data previously reported.

Table A-2

HISD STAAR English Only by Campus: 2016 and 2017 (1st Administration)
Percent Met Approaches, Meets, and Masters Grade Level Standards
All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Alcott ES	40	50	23	8	42	43	17	12	-7	40	90	40	23	42	79	33	14	-11
Almeda ES	111	57	29	7	128	50	28	9	-7	111	74	39	17	128	73	40	16	-1
Anderson ES	102	61	25	11	123	46	28	11	-15	102	61	23	6	130	52	22	8	-9
Arabic Immersion	0	---	---	---	0	---	---	---	---	0	---	---	---	0	---	---	---	---
Ashford ES	0	---	---	---	30	57	23	17	---	0	---	---	---	30	47	17	7	---
Askew ES	126	65	44	34	115	68	41	25	3	126	71	37	22	113	81	50	27	10
Atherton ES	76	42	22	11	90	64	39	20	22	76	45	17	3	90	74	47	13	29
Barrick ES	104	51	23	10	98	60	30	12	9	104	75	37	17	98	83	40	15	8
Bastian ES	92	42	14	5	84	56	29	11	14	92	55	25	7	84	65	37	17	10
Bell ES	121	69	49	24	108	66	44	23	-3	121	84	57	30	108	86	60	36	2
Benavidez ES	116	52	22	8	123	33	16	6	-19	125	63	23	9	123	62	35	20	-1
Benbrook ES	81	62	30	16	76	57	45	16	-5	84	86	42	25	76	91	64	39	5
Berry ES	110	56	25	15	106	60	25	9	4	110	54	25	7	106	75	39	12	21
Blackshear ES	64	33	11	5	66	44	26	14	11	64	42	13	3	66	48	24	6	6
Bonham ES	115	43	18	2	162	33	14	7	-10	116	42	9	1	162	45	17	7	3
Bonner ES	150	51	29	16	133	61	35	16	10	150	82	39	16	133	81	45	21	-1
Braeburn ES	122	59	34	20	134	49	22	11	-10	122	75	49	20	134	72	42	21	-3
Briargrove ES	126	80	54	33	121	77	58	37	-3	127	80	54	31	121	83	58	39	3
Briarmeadow	70	81	53	26	71	86	63	39	5	70	87	60	39	71	85	55	28	-2
Briscoe ES	59	63	32	19	56	57	34	23	-6	59	76	34	12	56	75	36	16	-1
Brookline ES	116	68	42	19	124	69	40	15	1	116	83	47	24	124	92	65	34	9
Browning ES	67	70	49	21	78	59	40	21	-11	67	88	52	22	78	88	42	19	0
Bruce ES	85	46	28	9	76	46	21	11	0	85	48	20	5	76	62	29	7	14
Burbank ES	88	73	42	17	95	83	62	28	10	101	87	57	29	109	91	75	50	4
Burnet ES	90	57	26	8	73	60	32	14	3	90	63	22	6	73	78	32	18	15
Burrus ES	77	64	32	14	78	65	36	18	1	77	62	30	9	78	76	42	14	14
Bush ES	91	93	84	60	101	95	77	63	2	91	98	85	63	101	100	93	70	2
Cage ES	83	75	55	34	86	71	43	17	-4	83	86	61	33	86	73	24	9	-13
Carrillo ES	86	69	41	23	84	57	36	29	-12	85	85	51	28	84	87	52	31	2
Codwell ES	77	32	17	6	56	61	34	13	29	77	45	14	1	56	73	25	11	28
Condit ES	98	83	72	39	92	78	57	45	-5	98	93	74	45	92	90	60	39	-3
Cook ES	117	48	27	13	96	44	16	7	-4	117	43	9	2	96	66	22	3	23
Coop ES	117	44	17	7	92	58	29	11	14	117	47	15	6	92	62	30	12	15
Cornelius ES	129	78	50	29	121	79	53	29	1	129	86	46	19	121	81	45	22	-5
Crespo ES	130	46	23	12	119	60	27	11	14	130	56	21	7	119	78	41	18	22
Crockett ES	52	83	56	27	65	86	58	34	3	52	94	56	29	63	90	70	43	-4
Cunningham ES	78	58	33	10	101	63	37	15	5	78	67	23	12	101	79	51	28	12
Daily ES	100	68	48	28	105	78	53	25	10	100	81	59	38	105	90	66	39	9

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-2

HISD STAAR English Only by Campus: 2016 and 2017 (1st Administration)
 Percent Met Approaches, Meets, and Masters Grade Level Standards
 All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Davila ES	68	69	38	12	56	66	45	20	-3	68	69	37	12	56	84	50	25	15
De Chaumes ES	114	82	45	22	103	69	45	22	-13	114	100	73	33	103	95	69	40	-5
DeAnda ES	90	54	24	13	99	62	31	18	8	94	88	56	30	99	89	67	33	1
DeZavala ES	75	68	53	32	98	78	57	35	10	75	88	57	29	98	90	66	38	2
Dogan ES	102	27	13	6	74	38	23	12	11	102	33	7	0	76	45	22	9	12
Durham ES	69	65	41	22	66	67	41	23	2	69	67	45	16	66	74	42	24	7
Durkee ES	96	53	21	9	76	45	30	9	-8	96	68	30	15	83	69	28	12	1
Eliot ES	73	49	21	7	76	57	37	21	8	73	70	40	19	76	78	42	21	8
Elmore ES	110	49	20	6	104	50	18	10	1	110	59	27	7	105	70	36	16	11
Elrod ES	67	55	28	16	96	57	33	17	2	67	76	45	25	96	71	39	14	-5
Emerson ES	112	53	25	14	106	55	35	22	2	113	67	36	14	106	70	45	25	3
Energized ES	252	58	31	14	281	52	26	12	-6	252	66	33	13	281	62	30	15	-4
Field ES	50	82	60	40	66	83	62	42	1	50	90	50	24	66	92	70	39	2
Foerster ES	76	57	28	13	70	51	23	9	-6	79	47	16	1	70	59	29	13	12
Fondren ES	57	51	26	12	51	49	20	10	-2	57	56	26	7	51	61	31	6	5
Foster ES	58	45	19	5	66	73	48	24	28	58	28	7	0	66	56	29	12	28
Franklin ES	46	59	28	11	56	68	39	18	9	46	65	39	22	56	84	43	14	19
Frost ES	94	76	27	7	75	63	37	12	-13	94	71	43	15	75	57	13	1	-14
Gallegos ES	71	45	21	8	60	43	20	10	-2	71	56	23	4	60	80	43	12	24
Garcia ES	107	50	22	11	91	51	22	10	1	107	55	17	6	91	60	29	9	5
Garden Oaks ES	72	69	46	24	74	73	57	39	4	72	75	49	22	74	85	57	34	10
Garden Villas ES	119	65	34	13	126	60	29	10	-5	118	69	38	14	127	87	50	18	18
Golfcrest ES	97	72	33	15	84	63	36	18	-9	97	73	43	21	84	74	37	21	1
Gregg ES	83	52	23	7	54	65	17	9	13	83	67	31	8	54	80	48	22	13
Gregory-Lincoln PK-8	71	55	21	6	65	45	20	11	-10	71	48	13	0	65	37	9	3	-11
Grissom ES	93	57	34	13	72	60	40	14	3	93	60	27	10	72	78	33	11	18
Gross ES	82	44	18	9	81	43	21	15	-1	82	52	16	6	81	53	27	14	1
Harris JR ES	84	58	31	13	66	65	38	20	7	84	70	37	18	66	80	52	29	10
Harris RP ES	81	59	36	12	68	65	43	13	6	82	55	22	4	68	60	31	15	5
Hartsfield ES	42	57	19	7	50	46	26	12	-11	42	62	12	0	50	62	22	8	0
Harvard ES	105	87	63	37	105	90	65	46	3	105	85	56	29	105	89	64	35	4
Helms ES	47	72	51	26	50	56	34	22	-16	49	88	35	14	51	76	37	22	-12
Henderson JP ES	100	71	45	22	106	73	42	18	2	100	83	44	19	106	85	51	27	2
Henderson NQ ES	36	56	31	8	32	59	22	6	3	36	83	58	14	32	75	41	25	-8
Herod ES	120	79	62	41	115	86	75	57	7	121	88	66	45	115	94	71	46	6
Herrera ES	124	58	24	15	130	64	33	17	6	124	62	29	6	130	74	40	12	12
Highland Heights ES	104	37	12	2	69	41	12	3	4	104	48	16	4	69	54	16	6	6
Hilliard ES	114	37	19	4	109	29	7	2	-8	114	31	11	4	109	38	9	5	7

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-2

HISD STAAR English Only by Campus: 2016 and 2017 (1st Administration)
 Percent Met Approaches, Meets, and Masters Grade Level Standards
 All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Hines-Caldwell ES	110	65	40	23	136	68	43	26	3	110	76	45	20	136	85	55	29	9
Hobby ES	110	54	21	9	104	43	32	13	-11	109	56	22	7	104	75	45	14	19
Horn ES	130	97	86	62	126	94	83	63	-3	130	96	88	73	126	98	88	70	2
Inspired Acad	1	*	*	*	22	45	9	0	---	1	*	*	*	22	9	5	0	---
Isaacs ES	45	62	47	27	46	46	26	11	-16	45	71	33	11	46	70	13	4	-1
Janowski ES	77	65	30	12	98	52	26	9	-13	77	65	32	13	96	73	29	10	8
Jefferson ES	57	58	26	9	58	72	40	17	14	57	61	26	9	59	86	44	20	25
Kandy Stripe	23	70	52	13	26	58	38	31	-12	23	61	22	0	26	58	19	15	-3
Kashmere Gardens ES	77	48	22	6	59	63	37	14	15	77	52	16	8	60	57	28	5	5
Kelso ES	64	56	16	8	78	51	23	14	-5	63	68	32	13	78	63	36	18	-5
Kennedy ES	100	61	30	11	88	65	31	11	4	101	61	26	6	88	66	30	14	5
Ketelsen ES	84	80	40	21	85	75	48	25	-5	84	74	40	12	85	84	48	22	10
Kolter ES	90	90	69	47	82	88	73	57	-2	90	90	79	57	82	88	77	54	-2
Lantrip ES	111	73	34	12	96	76	53	23	3	112	93	62	24	96	95	81	45	2
Las Americas MS	34	0	0	0	36	0	0	0	0	32	0	0	0	36	0	0	0	0
Law ES	112	52	25	7	114	39	18	10	-13	112	54	21	5	114	61	29	8	7
Lewis ES	168	35	14	6	153	58	33	14	23	167	43	19	5	153	67	39	20	24
Lockhart ES	114	62	34	14	105	47	25	10	-15	114	63	29	11	105	78	35	17	15
Longfellow ES	115	72	46	19	115	70	46	26	-2	115	68	29	10	115	75	43	18	7
Looscan ES	64	36	16	5	58	40	22	10	4	64	47	6	2	58	41	16	5	-6
Love ES	50	68	26	10	74	64	35	19	-4	50	82	50	16	74	80	31	15	-2
Lovett ES	110	89	64	40	104	90	66	45	1	110	92	63	38	104	97	75	37	5
Lyons ES	144	81	40	18	148	81	57	35	0	145	87	55	21	148	95	72	43	8
MacGregor ES	70	83	67	40	70	80	64	34	-3	70	87	49	17	70	80	39	14	-7
Mading ES	80	49	21	6	77	39	17	8	-10	80	50	18	3	78	53	17	6	3
Mandarin Chinese ES	38	92	82	47	41	93	73	59	1	37	95	73	43	41	100	83	51	5
Marshall ES	157	52	25	10	158	49	24	8	-3	157	74	43	17	158	73	43	16	-1
Martinez C ES	76	45	17	5	71	48	25	8	3	76	36	9	7	71	68	23	8	32
Martinez R ES	72	51	25	7	69	43	17	4	-8	72	54	26	4	68	68	29	9	14
McGowen ES	68	44	19	7	66	39	15	6	-5	68	50	21	6	66	56	26	11	6
McNamara ES	124	52	23	10	106	64	30	15	12	124	60	22	7	108	75	53	20	15
Memorial ES	52	67	37	12	43	63	49	28	-4	52	75	21	8	43	72	33	14	-3
Milne ES	95	52	21	6	91	46	24	11	-6	96	51	18	5	91	48	15	4	-3
Mitchell ES	62	56	31	16	71	56	34	7	0	62	58	16	3	70	73	39	16	15
Montgomery ES	94	61	26	11	96	59	27	9	-2	94	66	28	10	96	76	32	15	10
Moreno ES	111	59	33	16	108	70	37	20	11	111	67	40	17	108	88	57	25	21
Neff ES	161	53	28	14	150	62	36	17	9	161	68	32	17	151	75	47	21	7
Northline ES	90	60	24	9	80	54	24	9	-6	90	66	37	18	80	76	34	14	10

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-2

HISD STAAR English Only by Campus: 2016 and 2017 (1st Administration)
 Percent Met Approaches, Meets, and Masters Grade Level Standards
 All Students - Grade 5

Key	
90% – 100%	
70% – 89%	
60% – 69%	
< 60%	

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Oak Forest ES	127	93	84	65	108	88	80	50	-5	128	94	80	52	109	95	77	60	1
Oates ES	42	83	48	14	45	78	33	20	-5	42	86	43	17	45	91	49	18	5
Osborne ES	47	79	45	19	64	83	66	33	4	47	85	40	19	63	94	67	35	9
Paige ES	61	48	20	11	69	51	36	28	3	61	49	7	3	69	70	46	25	21
Park Place ES	148	74	47	25	125	83	59	28	9	148	89	62	32	125	95	76	48	6
Parker ES	134	84	63	32	123	88	67	45	4	134	87	54	22	123	95	77	37	8
Patterson ES	133	79	49	25	125	74	44	22	-5	134	84	45	15	127	86	54	20	2
Peck ES	72	56	21	4	57	68	33	14	12	72	65	13	3	57	74	46	9	9
Petersen ES	74	45	18	7	89	54	26	12	9	74	53	19	5	90	58	29	10	5
Pilgrim Acad.	118	64	40	22	118	61	34	19	-3	119	85	58	30	118	81	65	35	-4
Piney Point ES	151	46	17	7	152	44	28	11	-2	151	60	30	13	152	60	28	13	0
Pleasantville ES	58	74	40	28	39	72	46	28	-2	58	71	29	5	39	85	31	8	14
Poe ES	122	84	72	45	144	81	65	47	-3	122	88	62	39	144	87	60	33	-1
Port Houston ES	43	49	21	7	38	42	18	11	-7	43	58	21	2	38	87	34	18	29
Pugh ES	41	59	24	12	50	42	26	6	-17	41	68	27	10	50	66	38	10	-2
Reagan Ed Ctr	126	60	29	10	131	58	25	8	-2	126	67	29	13	131	76	36	14	9
Red ES	86	78	44	22	90	72	42	23	-6	87	84	53	22	91	90	64	31	6
Reynolds ES	68	54	26	13	70	56	30	14	2	68	57	21	7	70	76	26	7	19
Rice School	122	81	61	39	118	68	39	19	-13	122	80	50	25	118	77	42	21	-3
River Oaks ES	110	99	91	74	148	95	89	70	-4	110	98	93	77	148	95	86	74	-3
Roberts ES	98	91	78	53	114	93	79	57	2	98	98	84	64	114	98	84	63	0
Robinson ES	97	51	21	4	90	52	28	10	1	99	65	33	8	90	72	40	20	7
Rodriguez ES	149	65	34	15	133	63	36	16	-2	151	83	55	26	133	87	56	26	4
Rogers TH MS	80	94	88	69	79	94	87	65	0	80	93	84	60	79	94	89	75	1
Roosevelt ES	107	79	43	29	120	72	52	31	-7	107	76	46	14	120	73	40	18	-3
Ross ES	59	44	29	7	54	41	26	15	-3	59	58	22	5	54	70	39	15	12
Rucker ES	86	58	26	10	82	55	34	15	-3	86	77	34	17	82	80	49	21	3
Rusk School	68	56	41	22	44	70	39	27	14	68	63	28	7	44	61	27	14	-2
Sanchez ES	84	64	33	7	82	68	30	16	4	84	83	40	15	82	94	57	18	11
Scarborough ES	96	48	21	6	88	59	35	14	11	96	63	17	10	89	75	40	18	12
Scroggins ES	83	61	31	12	79	66	41	14	5	83	59	23	8	79	80	37	8	21
Seguin ES	96	57	32	14	90	59	30	11	2	96	53	25	4	90	77	43	14	24
Shadowbriar ES	127	59	38	20	107	61	30	17	2	128	54	24	9	107	60	30	9	6
Shadydale ES	122	53	29	8	125	64	34	14	11	122	70	34	16	125	83	54	30	13
Shearn ES	83	55	33	10	78	47	28	9	-8	84	54	33	11	78	55	27	13	1
Sherman ES	95	69	36	17	86	70	42	22	1	95	73	39	14	86	83	37	17	10
Sinclair ES	76	78	55	29	68	71	41	29	-7	76	87	58	26	68	81	56	29	-6
Smith ES	111	49	19	5	136	50	17	3	1	111	55	30	5	140	66	29	12	11

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-2

HISD STAAR English Only by Campus: 2016 and 2017 (1st Administration)
 Percent Met Approaches, Meets, and Masters Grade Level Standards
 All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
SOAR Center	1	*	*	*	1	*	*	*	---	1	*	*	*	1	*	*	*	---
Southmayd ES	97	72	33	16	98	70	44	26	-2	97	84	53	20	98	91	67	42	7
St. George ES	88	76	53	25	116	82	53	24	6	88	81	50	25	116	94	63	25	13
Stevens ES	84	50	20	7	87	45	10	5	-5	85	61	27	8	87	56	16	5	-5
Sutton ES	147	64	37	14	136	76	53	29	12	147	78	48	21	136	89	68	35	11
Thompson ES	63	56	24	14	59	54	27	15	-2	63	35	11	3	59	37	5	2	2
Tijerina ES	61	46	18	10	60	57	35	13	11	61	46	20	8	60	83	48	22	37
Tinsley ES	110	45	17	5	120	52	24	13	7	110	66	32	8	119	74	48	21	8
Travis ES	111	92	77	57	120	85	73	58	-7	111	90	72	50	120	89	69	42	-1
Twain ES	146	92	81	55	122	93	86	70	1	146	92	75	51	122	98	87	63	6
Tx Conn. Acad.	198	85	62	31	273	82	60	35	-3	191	69	36	17	270	73	38	16	4
V Prep K-8	0	---	---	---	2	*	*	*	---	0	---	---	---	2	*	*	*	---
V Prep North (K-8)	0	---	---	---	27	37	4	0	---	0	---	---	---	27	74	37	15	---
Valley West ES	130	75	53	30	124	75	44	25	0	130	78	50	25	124	87	50	26	9
Wainwright ES	91	53	31	14	96	59	27	16	6	93	69	40	22	96	64	27	11	-5
Walnut Bend ES	104	59	37	22	114	73	40	26	14	105	61	27	13	114	76	39	14	15
Wesley ES	57	37	19	9	41	27	17	5	-10	57	21	4	0	41	37	12	0	16
West Univ. ES	195	98	90	70	164	98	93	77	0	195	99	93	77	164	99	95	78	0
Wharton Dual Lang.	47	81	51	30	44	91	66	39	10	48	88	52	19	44	100	70	39	12
Whidby ES	71	49	27	8	78	69	38	15	20	71	55	20	4	78	79	36	12	24
White E ES	120	74	48	28	117	80	53	35	6	120	88	54	25	117	93	65	27	5
White M ES	0	---	---	---	30	73	40	20	---	0	---	---	---	30	87	57	30	---
Whittier ES	84	63	32	13	71	55	38	14	-8	84	67	31	1	71	72	35	15	5
Wilson Mont.	51	73	55	29	51	63	37	18	-10	50	80	52	20	51	78	49	10	-2
Windsor Village ES	98	64	47	30	99	69	43	27	5	98	77	45	16	99	80	48	20	3
Woodson School	65	37	15	8	80	24	10	3	-13	65	32	8	0	80	34	6	1	2
Young ES	53	49	17	4	36	53	25	8	4	53	58	17	2	36	78	36	8	20
Young Scholars	20	50	35	10	20	85	35	15	35	20	45	30	10	20	75	30	15	30
District Total	16,062	63	37	19	15,986	64	40	22	1	16,104	70	39	18	16,022	76	46	23	6

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Note: Due to the removal of STAAR L and A in 2017, 2016 results have been updated to include STAAR L and A test versions.

All data reflect the most current data available and may differ slightly from data previously reported.

Table A-3

HISD STAAR Spanish Only by Campus: 2016 and 2017 (1st Administration)
 Percent Met Approaches, Meets, and Masters Grade Level Standards
 All Students - Grade 5

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Anderson ES	0	---	---	---	7	29	0	0	---	0	---	---	---	0	---	---	---	---
Benavidez ES	0	---	---	---	17	71	41	0	---	0	---	---	---	17	59	29	18	---
Bonham ES	8	25	13	0	8	13	0	0	-12	8	25	0	0	8	13	0	0	-12
Burbank ES	13	46	8	0	14	79	64	36	33	0	---	---	---	0	---	---	---	---
Carrillo ES	1	*	*	*	6	50	33	17	---	1	*	*	*	6	17	17	17	---
Crespo ES	4	*	*	*	7	43	29	14	---	4	*	*	*	7	29	14	0	---
Dogan ES	1	*	*	*	7	86	43	14	---	1	*	*	*	5	60	0	0	---
Durkee ES	0	---	---	---	9	67	44	22	---	0	---	---	---	2	*	*	*	---
Elrod ES	6	33	17	0	5	60	0	0	27	6	50	17	0	5	0	0	0	-50
Golfcrest ES	3	*	*	*	5	40	20	20	---	3	*	*	*	5	0	0	0	---
Grissom ES	0	---	---	---	5	40	20	0	---	0	---	---	---	5	20	0	0	---
Harris RP ES	0	---	---	---	21	67	14	5	---	0	---	---	---	21	14	0	0	---
Helms ES	5	80	20	0	5	80	40	0	0	3	*	*	*	4	*	*	*	---
Lewis ES	9	44	11	0	10	40	0	0	-4	9	11	0	0	10	0	0	0	-11
Martinez C ES	1	*	*	*	6	50	17	17	---	1	*	*	*	6	0	0	0	---
McNamara ES	0	---	---	---	12	75	25	8	---	0	---	---	---	10	30	0	0	---
Neff ES	5	40	40	20	13	31	8	0	-9	5	40	20	20	12	0	0	0	-40
Park Place ES	1	*	*	*	5	20	20	0	---	1	*	*	*	5	40	20	20	---
Scarborough ES	0	---	---	---	6	33	17	0	---	0	---	---	---	5	0	0	0	---
Smith ES	19	74	37	16	6	67	17	0	-7	19	53	26	16	2	*	*	*	---
Tinsley ES	12	33	8	8	20	55	30	5	22	12	17	0	0	21	43	14	0	26
District Total	182	46	22	5	311	55	23	8	9	155	30	8	3	273	26	7	3	-4

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Note: Due to the removal of STAAR L and A in 2017, 2016 results have been updated to include STAAR L and A test versions.

All data reflect the most current data available and may differ slightly from data previously reported.

Only campuses with 5 or more STAAR Spanish testers presented. District Total includes testers from all campuses.

Table A-4

HISD STAAR English Only by Campus: 2016 and 2017 (1st Administration)
 Percent Met Approaches, Meets, and Masters Grade Level Standards
 All Students - Grade 8

Key	
90% – 100%	
70% – 89%	
60% – 69%	
< 60%	

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Attucks MS	169	60	21	8	177	46	20	5	-14	184	47	20	2	194	35	10	1	-12
AVA (Long Acad)	0	---	---	---	6	0	0	0	---	0	---	---	---	5	0	0	0	---
Baylor College MS	207	100	79	40	201	98	79	45	-2	164	95	65	23	173	98	84	38	3
Black MS	316	79	47	24	314	74	46	24	-5	286	86	61	13	276	86	58	20	0
Briar Meadow	41	98	80	46	43	100	84	49	2	0	*	*	*	0	*	*	*	---
Burbank MS	469	78	46	19	468	75	46	18	-3	363	81	59	14	294	78	51	14	-3
Chrysalis MS	69	99	77	35	93	100	82	39	1	38	95	89	55	50	98	88	52	3
Clifton MS	284	74	36	12	278	71	41	15	-3	227	62	26	3	216	67	39	9	5
Cullen MS	188	48	12	3	149	38	13	3	-10	161	21	3	0	137	33	4	0	12
Deady MS	256	62	26	7	210	53	22	8	-9	201	65	28	1	164	69	22	2	4
Edison MS	255	53	18	5	230	59	26	8	6	219	27	4	0	230	58	24	7	31
Energized MS	100	72	31	7	91	79	35	9	7	100	75	50	16	96	72	43	21	-3
E-STEM Central MS	35	60	3	3	88	42	18	5	-18	36	42	22	0	87	61	32	3	19
E-STEM West MS	97	96	66	26	75	100	77	33	4	67	87	45	18	40	100	90	58	13
Fleming MS	164	59	26	7	155	55	26	5	-4	143	66	35	1	138	64	37	8	-2
Fondren MS	247	64	25	4	259	67	40	17	3	231	61	35	6	229	79	57	19	18
Fonville MS	291	55	19	5	351	47	21	5	-8	266	45	11	0	322	60	34	7	15
Forest Brook MS	326	50	13	2	306	50	18	7	0	284	36	12	1	255	58	22	5	22
Garden Oaks ES	26	81	46	27	33	85	64	33	4	19	58	5	0	26	65	23	0	7
Gregory-Lincoln PK-8	88	68	28	8	83	59	25	10	-9	88	44	17	0	63	49	19	3	5
Hamilton MS	403	81	47	16	388	80	51	24	-1	225	40	7	0	275	67	24	2	27
Harper Alt.	9	11	0	0	5	0	0	0	-11	9	0	0	0	5	0	0	0	0
Hartman MS	439	74	34	9	465	69	39	11	-5	359	71	36	1	376	72	42	10	1
Henry MS	291	51	14	3	279	48	21	8	-3	213	27	5	0	220	36	7	1	9
Hogg MS	235	68	32	9	223	72	40	17	4	159	35	6	1	165	64	29	6	29
Holland MS	239	56	20	5	220	51	22	10	-5	181	59	19	1	166	31	4	0	-28
HS Ahead MS	117	30	9	2	83	25	5	4	-5	117	17	3	0	82	16	4	1	-1
Inspired Acad	49	39	4	2	59	92	44	0	53	48	25	10	0	59	85	15	0	60
Key MS	214	54	15	3	217	48	18	6	-6	195	42	12	1	195	43	15	3	1
Lanier MS	446	97	84	54	487	95	85	62	-2	223	91	64	30	251	94	75	42	3
Las Americas MS	109	4	1	0	122	0	0	0	-4	107	3	0	0	122	2	0	0	-1
Lawson MS	364	52	19	4	342	44	16	3	-8	332	38	11	1	268	34	8	2	-4
Leland YMCPA	84	94	61	26	94	88	60	29	-6	63	89	46	0	75	89	36	7	0
Long Acad	291	43	12	2	304	43	20	7	0	269	39	13	1	285	44	24	6	5
Marshall MS	305	70	29	8	294	62	31	9	-8	274	62	32	3	234	69	40	9	7
McReynolds MS	194	51	21	5	193	55	21	6	4	166	50	25	4	163	74	50	8	24
Meyerland MS	519	90	55	23	585	85	61	29	-5	423	79	45	6	480	75	44	9	-4

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

Table A-4

HISD STAAR English Only by Campus: 2016 and 2017 (1st Administration)
 Percent Met Approaches, Meets, and Masters Grade Level Standards
 All Students - Grade 8

Key	
90% – 100%	
70% – 89%	
60% – 69%	
< 60%	

	Reading									Mathematics								
	2016				2017					2016				2017				
	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change	# Tested	% App.	% Meets	% Masters	# Tested	% App.	% Meets	% Masters	1 Year Change
Navarro MS	298	61	29	6	288	56	25	10	-5	279	57	28	5	269	59	32	4	2
Ortiz MS	338	65	27	9	322	64	31	12	-1	283	74	45	5	268	77	48	10	3
Pershing MS	489	83	49	20	504	81	51	24	-2	401	66	35	8	436	78	52	16	12
Pilgrim Acad.	89	75	35	16	104	67	39	18	-8	68	81	40	3	84	74	45	4	-7
Pin Oak MS	391	97	82	52	387	94	82	55	-3	270	93	78	30	264	91	72	36	-2
Reagan Ed Ctr	120	57	23	7	126	63	22	6	6	89	26	1	0	103	44	11	0	18
Revere MS	412	67	32	11	443	58	31	12	-9	353	60	34	6	369	59	27	3	-1
Rice School	146	91	47	11	147	86	56	32	-5	96	57	16	1	93	80	29	1	23
Rogers TH MS	134	93	92	73	134	96	94	81	3	87	89	89	74	77	94	94	82	5
Rusk School	54	87	54	11	55	96	62	35	9	38	82	26	5	21	81	24	0	-1
Sharpstown Intl	155	98	61	19	161	88	58	24	-10	90	97	83	10	97	94	73	11	-3
SOAR Center	0	---	---	---	3	*	*	*	---	0	---	---	---	3	*	*	*	---
Stevenson MS	453	80	45	17	426	76	49	19	-4	394	72	48	20	361	78	50	18	6
Sugar Grove MS	266	48	18	5	270	41	14	4	-7	253	44	23	2	250	38	17	4	-6
Tanglewood MS	186	80	49	23	213	79	51	28	-1	154	73	39	10	146	69	36	8	-4
Thomas MS	150	53	13	5	155	54	19	6	1	128	54	30	2	131	69	38	8	15
Tx Conn. Acad.	429	92	62	28	509	85	61	29	-7	404	63	31	4	491	64	30	8	1
V Prep K-8	0	---	---	---	1	*	*	*	---	0	---	---	---	0	*	*	*	---
V Prep North (K-8)	0	---	---	---	35	71	43	14	---	0	---	---	---	20	55	20	5	---
Welch MS	273	59	25	5	274	57	24	8	-2	247	45	17	2	249	49	19	3	4
West Briar MS	331	90	58	26	337	87	61	26	-3	265	79	54	17	278	87	54	14	8
Wharton Dual Lang.	20	100	90	65	18	100	100	67	0	0	*	*	*	0	*	*	*	---
Williams MS	158	67	25	6	151	48	21	5	-19	137	55	15	0	134	46	13	0	-9
Wilson Mont.	28	89	46	18	22	77	50	32	-12	21	71	43	10	17	65	29	6	-6
Woodson School	103	64	23	3	91	33	10	2	-31	83	41	12	0	91	51	10	2	10
Young Scholars	9	78	11	0	6	100	67	0	22	9	100	89	22	6	83	50	17	-17
YWCPA	109	98	79	31	102	97	77	49	-1	77	66	22	0	86	77	30	5	11
District Total	13,089	71	38	16	13,254	68	41	19	-3	10,678	60	32	7	10,760	65	36	10	5

Source: TEA-ETS STAAR Summary Reports; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Note: Due to the removal of STAAR L and A in 2017, 2016 results have been updated to include STAAR L and A test versions.

All data reflect the most current data available and may differ slightly from data previously reported.

Table B-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Reading

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Alcott ES	31	32	0	---	10	70	0	---	9	78	38	45	3	*
Almeda ES	24	29	1	*	99	55	1	*	75	56	108	51	8	0
Anderson ES	23	57	3	*	100	42	4	*	60	20	111	43	12	17
Arabic Immersion	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Askew ES	43	56	9	89	43	65	18	89	26	42	79	65	4	*
Atherton ES	65	63	1	*	24	67	0	---	8	50	87	63	6	0
Barrick ES	0	---	0	---	98	60	1	*	41	41	94	59	6	17
Bastian ES	58	50	1	*	25	68	0	---	19	63	84	56	8	25
Bell ES	34	74	4	*	67	61	2	*	32	34	94	63	5	20
Benavidez ES	17	18	6	67	107	42	5	0	113	39	133	39	9	0
Benbrook ES	2	*	1	*	73	58	2	*	44	48	76	58	9	11
Berry ES	7	86	1	*	96	59	3	*	55	53	95	60	7	0
Blackshear ES	59	42	0	---	5	40	1	*	10	20	60	45	2	*
Bonham ES	34	26	3	*	128	33	4	*	108	29	170	32	8	13
Bonner ES	0	---	3	*	127	61	2	*	69	43	123	63	11	0
Braeburn ES	6	50	2	*	125	49	1	*	102	46	134	49	8	25
Briargrove ES	12	75	21	81	39	72	47	81	24	38	26	50	7	43
Briarmeadow	9	78	10	90	37	81	13	100	8	63	46	80	5	0
Briscoe ES	0	---	0	---	57	58	0	---	27	59	45	53	13	23
Brookline ES	4	*	0	---	120	67	2	*	53	42	119	68	7	0
Browning ES	3	*	0	---	74	58	1	*	33	30	73	58	8	38
Bruce ES	49	39	1	*	24	58	2	*	21	43	72	47	9	33
Burbank ES	13	62	0	---	95	85	1	*	60	85	104	82	11	27
Burnet ES	3	*	0	---	68	62	2	*	29	45	69	58	4	*
Burrus ES	59	69	1	*	17	53	1	*	8	13	70	63	5	40
Bush ES	14	100	37	97	12	83	37	95	5	80	15	87	1	*
Cage ES	2	*	2	*	83	72	0	---	39	69	81	72	10	30
Carrillo ES	1	*	1	*	88	57	0	---	43	40	75	53	7	14
Codwell ES	50	60	0	---	4	*	1	*	2	*	44	61	3	*
Comm. Serv.	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Condit ES	11	82	21	86	31	61	24	88	15	40	35	60	4	*
Cook ES	59	51	0	---	37	32	0	---	22	18	93	42	9	56
Coop ES	5	20	0	---	88	60	1	*	43	47	93	57	13	15
Cornelius ES	20	75	3	*	100	79	1	*	46	63	108	77	6	17
Crespo ES	7	57	0	---	118	58	1	*	67	45	115	57	8	25
Crockett ES	6	83	0	---	56	86	3	*	16	81	46	85	2	*
Cunningham ES	6	50	9	44	86	67	1	*	68	53	88	66	3	*
Daily ES	33	79	15	93	43	72	15	67	17	41	77	79	7	29

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table B-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Reading

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Davila ES	0	---	0	---	55	65	1	*	21	43	53	66	3	*
De Chaumes ES	0	---	0	---	102	70	1	*	60	60	99	68	5	60
DeAnda ES	0	---	4	*	94	63	3	*	52	44	89	61	9	22
DeZavala ES	1	*	0	---	97	77	0	---	48	75	89	75	7	29
Dogan ES	23	35	0	---	58	45	0	---	35	37	65	38	3	*
Durham ES	12	83	0	---	43	60	10	70	14	36	51	63	3	*
Durkee ES	13	31	0	---	71	49	0	---	43	44	83	48	5	0
Eliot ES	0	---	0	---	75	56	0	---	36	44	68	56	8	0
Elmore ES	52	46	0	---	52	52	1	*	36	47	100	49	10	0
Elrod ES	20	70	3	*	77	56	1	*	65	48	95	56	10	0
Emerson ES	20	80	3	*	64	55	18	28	65	37	99	54	2	*
Energized ES	13	69	0	---	265	51	2	*	251	50	262	52	8	13
Field ES	5	100	0	---	58	81	3	*	21	71	56	80	5	20
Foerster ES	36	56	5	40	27	48	0	---	24	42	67	54	5	60
Fondren ES	17	53	0	---	34	47	0	---	21	43	42	52	4	*
Foster ES	58	71	0	---	8	88	0	---	2	*	61	74	7	14
Franklin ES	0	---	0	---	59	68	0	---	42	62	57	68	6	50
Frost ES	46	61	0	---	29	66	0	---	14	43	70	63	11	9
Gallegos ES	1	*	0	---	59	44	0	---	25	36	56	41	5	20
Garcia ES	20	30	0	---	70	57	1	*	34	56	83	51	8	0
Garden Oaks ES	6	83	3	*	40	55	21	95	13	38	39	59	3	*
Garden Villas ES	32	56	0	---	90	61	5	60	41	49	98	57	5	0
Golfcrest ES	5	40	0	---	83	64	1	*	39	41	77	61	4	*
Gregg ES	16	75	1	*	41	54	0	---	27	59	55	60	3	*
Gregory-Lincoln PK-8	48	40	0	---	15	60	1	*	10	50	55	44	10	10
Grissom ES	20	70	0	---	57	54	0	---	42	50	76	58	6	33
Gross ES	43	37	3	*	38	39	1	*	31	35	73	40	3	*
Harris JR ES	2	*	0	---	64	66	0	---	41	59	58	67	3	*
Harris RP ES	10	80	1	*	76	63	2	*	55	58	75	64	9	100
Hartsfield ES	42	43	0	---	8	63	0	---	6	67	43	47	5	20
Harvard ES	7	86	2	*	51	84	38	95	6	50	30	73	3	*
Helms ES	2	*	1	*	49	53	1	*	32	53	49	53	6	17
Henderson JP ES	2	*	0	---	106	73	0	---	60	67	92	73	8	25
Henderson NQ ES	22	55	0	---	10	70	0	---	7	57	31	61	7	29
Herod ES	24	79	9	89	57	84	23	96	30	80	48	79	5	20
Herrera ES	1	*	1	*	128	65	1	*	66	59	129	64	7	14
Highland Heights ES	40	38	0	---	30	43	0	---	25	44	64	41	6	0
Hilliard ES	78	26	0	---	30	40	1	*	16	19	75	20	15	13

Table B-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Reading

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Hines-Caldwell ES	34	76	1	*	96	64	2	*	61	46	123	66	8	25
Hobby ES	45	47	0	---	57	40	2	*	43	35	80	40	10	20
Horn ES	9	89	31	100	26	85	53	98	4	*	18	83	7	29
Inspired Acad	11	55	1	*	10	40	0	---	4	*	17	41	3	*
Isaacs ES	22	45	0	---	27	48	0	---	20	45	46	43	7	14
Janowski ES	3	*	0	---	95	52	0	---	66	50	95	53	10	20
Jefferson ES	2	*	0	---	57	72	0	---	25	80	55	71	1	*
Kandy Stripe	26	58	0	---	0	---	0	---	0	---	18	50	0	---
Kashmere Gardens ES	54	63	0	---	3	*	2	*	1	*	55	65	7	14
Kelso ES	35	54	0	---	43	49	0	---	27	26	75	52	7	0
Kennedy ES	18	72	0	---	71	63	0	---	56	57	77	65	5	0
Ketelsen ES	1	*	0	---	85	74	1	*	32	47	80	73	8	13
Kolter ES	20	85	6	83	21	81	34	94	7	43	30	80	2	*
Lantrip ES	3	*	0	---	93	75	0	---	25	40	73	75	5	20
Las Americas MS	4	*	1	*	31	0	0	---	36	0	36	0	0	---
Law ES	74	42	2	*	37	35	0	---	29	21	87	39	12	8
Lewis ES	34	47	0	---	128	59	1	*	91	56	115	57	10	0
Lockhart ES	98	46	0	---	5	60	1	*	1	*	82	40	7	0
Longfellow ES	84	71	4	*	17	59	10	60	10	30	91	67	9	22
Looscan ES	3	*	0	---	56	41	0	---	33	30	52	38	2	*
Love ES	3	*	0	---	69	62	2	*	29	48	70	61	7	43
Lovett ES	35	89	7	100	26	77	31	100	6	50	37	86	6	83
Lyons ES	1	*	0	---	145	81	0	---	86	83	137	80	10	40
MacGregor ES	53	87	0	---	13	46	2	*	8	25	50	76	5	20
Mading ES	60	32	0	---	17	59	0	---	8	38	67	34	3	*
Mandarin Chinese ES	4	*	11	91	11	91	14	93	2	*	9	89	0	---
Marshall ES	76	50	0	---	84	49	0	---	67	42	148	49	15	33
Martinez C ES	30	53	0	---	46	43	1	*	27	33	76	49	4	*
Martinez R ES	1	*	0	---	70	44	0	---	22	32	68	41	7	14
McGowen ES	49	39	0	---	17	41	0	---	10	20	58	36	2	*
McNamara ES	20	70	9	22	85	71	3	*	59	49	111	67	3	*
Memorial ES	3	*	0	---	40	60	3	*	19	47	32	56	2	*
Milne ES	55	47	0	---	26	58	2	*	22	50	76	50	1	*
Mitchell ES	16	81	1	*	52	50	1	*	34	38	60	60	4	*
Montgomery ES	39	54	0	---	53	60	1	*	37	54	91	60	5	20
Moreno ES	2	*	0	---	105	71	0	---	60	65	106	72	4	*
Neff ES	11	91	12	92	137	54	3	*	84	32	147	59	3	*
Northline ES	4	*	0	---	77	56	1	*	48	52	72	51	4	*

Table B-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Reading

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Oak Forest ES	14	93	2	*	46	85	43	91	6	33	31	84	9	33
Oates ES	6	83	0	---	38	76	1	*	14	71	41	76	4	*
Osborne ES	32	78	0	---	31	87	0	---	13	69	60	85	6	100
Paige ES	19	53	0	---	50	50	0	---	27	56	59	49	8	13
Park Place ES	1	*	32	88	95	79	0	---	80	75	119	80	7	43
Parker ES	26	96	4	*	62	79	27	96	19	63	73	82	7	29
Patterson ES	7	86	1	*	117	75	3	*	60	70	113	75	11	27
Peck ES	28	64	0	---	26	65	3	*	17	53	47	60	6	83
Petersen ES	12	25	1	*	77	57	0	---	57	51	86	52	2	*
Pilgrim ES	8	63	0	---	107	62	3	*	59	31	113	62	9	11
Piney Point ES	15	47	10	30	117	44	7	86	105	33	144	44	8	0
Pleasantville ES	24	67	0	---	16	81	0	---	7	86	37	73	5	0
Poe ES	23	78	11	82	46	61	59	95	29	55	39	64	12	42
Port Houston ES	0	---	0	---	42	43	0	---	30	33	41	44	5	0
Pugh ES	1	*	0	---	49	41	0	---	27	33	50	42	6	17
Reagan Ed Ctr	40	50	0	---	92	62	0	---	45	38	121	58	9	33
Red ES	19	63	3	*	59	68	8	100	17	47	44	68	10	30
Reynolds ES	63	54	0	---	7	71	0	---	6	67	61	52	7	29
Rice School	52	69	2	*	58	62	4	*	6	33	88	61	4	*
River Oaks ES	16	88	40	98	22	91	59	95	7	71	17	94	6	50
Roberts ES	10	100	35	91	18	94	41	93	7	43	11	91	5	40
Robinson ES	21	43	0	---	71	52	2	*	59	47	79	49	5	20
Rodriguez ES	9	67	1	*	123	63	2	*	84	49	133	64	7	0
Rogers TH MS	9	100	38	100	18	78	13	92	0	---	21	76	5	20
Roosevelt ES	8	63	5	100	107	72	1	*	33	55	103	70	16	6
Ross ES	28	32	0	---	26	50	0	---	17	47	52	42	1	*
Rucker ES	1	*	0	---	79	56	2	*	40	60	69	57	4	*
Rusk ES	11	91	0	---	31	61	2	*	9	44	40	68	2	*
Sanchez ES	1	*	0	---	85	68	0	---	43	58	80	66	7	0
Scarborough ES	4	*	0	---	90	57	0	---	49	51	90	58	8	13
Scroggins ES	1	*	0	---	82	65	0	---	38	68	75	65	13	15
Seguin ES	10	40	0	---	78	60	2	*	40	45	85	59	5	0
Shadowbriar ES	45	49	3	*	40	60	20	85	25	52	78	56	4	*
Shadydale ES	90	62	0	---	31	74	3	*	26	73	114	66	16	56
Shearn ES	16	69	0	---	59	42	3	*	33	18	77	48	10	10
Sherman ES	7	100	0	---	76	66	3	*	51	69	85	69	3	*
Sinclair ES	8	88	2	*	45	64	12	75	7	71	35	71	10	10
Smith ES	38	50	0	---	99	53	4	*	59	53	111	48	12	8

Table B-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
 Percent Met Approaches Grade Level Standard
 Grade 5 Reading

Key	
90% – 100%	
70% – 89%	
60% – 69%	
< 60%	

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Southmayd ES	1	*	1	*	96	71	1	*	47	47	91	69	6	100
St. George ES	15	93	14	79	56	75	25	92	23	43	54	78	8	75
Stevens ES	9	33	0	---	77	45	4	*	47	23	84	43	8	25
Sutton ES	16	88	9	89	105	75	7	57	74	69	122	76	4	*
Thompson ES	52	54	0	---	5	80	1	*	3	*	56	52	4	*
Tijerina ES	1	*	0	---	61	57	0	---	39	59	55	58	5	20
Tinsley ES	32	59	1	*	105	50	2	*	83	45	134	52	5	0
Travis ES	1	*	0	---	68	78	46	96	6	50	37	62	11	27
Twain ES	6	83	18	83	34	94	55	98	19	63	15	73	3	*
Tx Conn. Acad.	47	81	13	85	64	77	133	83	5	40	116	71	16	38
Valley West ES	61	84	2	*	58	67	3	*	49	59	112	74	10	30
Wainwright ES	10	70	1	*	78	58	4	*	40	33	83	59	5	20
Walnut Bend ES	37	76	4	*	64	69	9	89	40	53	100	70	7	29
Wesley ES	29	31	0	---	11	18	2	*	3	*	34	32	8	0
West Univ. ES	5	80	29	100	14	93	106	98	1	*	1	*	11	82
Wharton Dual Lang.	12	92	1	*	20	85	10	100	11	82	25	88	1	*
Whidby ES	52	67	2	*	20	75	5	80	19	63	65	66	4	*
White ES	9	67	19	89	85	80	3	*	49	65	86	78	10	60
Whittier ES	2	*	0	---	67	55	2	*	32	38	63	57	2	*
Wilson Mont.	6	67	2	*	25	40	17	94	13	15	21	38	11	18
Windsor Village ES	31	71	2	*	63	67	2	*	37	51	94	69	7	29
Woodson School	71	24	1	*	8	13	0	---	6	33	69	23	10	0
Young ES	24	50	0	---	11	55	0	---	7	43	34	53	1	*
Young Scholars	17	82	0	---	2	*	1	*	0	---	15	93	3	*
District Total	3,867	58	591	85	10,340	61	1,278	87	5,994	49	12,873	59	1,124	23

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Table B-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Mathematics

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Alcott ES	31	77	0	---	10	80	0	---	9	89	38	76	3	*
Almeda ES	24	58	1	*	99	76	1	*	75	79	108	75	8	0
Anderson ES	23	43	3	*	100	52	4	*	60	37	111	53	12	42
Arabic Immersion	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Askew ES	41	73	9	100	43	77	18	94	26	77	77	77	4	*
Atherton ES	65	71	1	*	24	83	0	---	8	75	87	75	6	0
Barrick ES	0	---	0	---	98	83	1	*	41	88	94	83	6	33
Bastian ES	58	57	1	*	25	84	0	---	19	84	84	65	8	13
Bell ES	34	85	4	*	67	85	2	*	32	75	94	85	5	40
Benavidez ES	17	47	6	67	107	69	5	0	113	63	133	65	9	44
Benbrook ES	2	*	1	*	73	92	2	*	44	93	76	92	9	56
Berry ES	7	86	1	*	96	74	3	*	55	82	95	76	7	43
Blackshear ES	59	46	0	---	5	60	1	*	10	30	60	48	2	*
Bonham ES	34	44	3	*	128	43	4	*	108	43	170	44	8	13
Bonner ES	0	---	3	*	127	82	2	*	69	75	123	83	11	18
Braeburn ES	6	83	2	*	125	72	1	*	102	68	134	72	8	63
Briargrove ES	12	75	21	95	39	72	47	89	24	54	26	62	7	43
Briarmeadow	9	100	10	100	37	76	13	85	8	75	46	83	5	40
Briscoe ES	0	---	0	---	57	75	0	---	27	74	45	78	13	38
Brookline ES	4	*	0	---	120	90	2	*	53	87	119	92	7	14
Browning ES	3	*	0	---	74	89	1	*	33	85	73	89	8	50
Bruce ES	49	59	1	*	24	63	2	*	21	43	72	64	9	44
Burbank ES	13	69	0	---	95	94	1	*	60	92	104	90	11	64
Burnet ES	3	*	0	---	68	78	2	*	29	76	69	77	4	*
Burrus ES	59	78	1	*	17	71	1	*	8	63	70	76	5	60
Bush ES	14	100	37	100	12	100	37	100	5	100	15	100	1	*
Cage ES	2	*	2	*	83	72	0	---	39	74	81	74	10	50
Carrillo ES	1	*	1	*	88	82	0	---	43	67	75	80	7	29
Codwell ES	50	74	0	---	4	*	1	*	2	*	44	70	3	*
Comm. Serv.	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Condit ES	11	91	21	95	31	77	24	100	15	73	35	77	4	*
Cook ES	59	68	0	---	37	62	0	---	22	50	93	65	9	78
Coop ES	5	40	0	---	88	64	1	*	43	53	93	61	13	15
Cornelius ES	20	85	3	*	100	79	1	*	46	67	108	78	6	33
Crespo ES	7	71	0	---	118	75	1	*	67	70	115	76	8	50
Crockett ES	6	67	0	---	56	93	3	*	16	94	46	87	2	*
Cunningham ES	6	83	9	67	86	80	1	*	68	72	88	80	3	*
Daily ES	33	91	15	100	43	84	15	87	17	76	77	92	7	14

Table B-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Mathematics

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Davila ES	0	---	0	---	55	84	1	*	21	62	53	83	3	*
De Chaumes ES	0	---	0	---	102	95	1	*	60	95	99	95	5	80
DeAnda ES	0	---	4	*	94	89	3	*	52	83	89	89	9	44
DeZavala ES	1	*	0	---	97	90	0	---	48	94	89	89	7	43
Dogan ES	25	32	0	---	56	52	0	---	33	45	66	42	4	*
Durham ES	12	83	0	---	43	67	10	90	14	36	51	71	3	*
Durkee ES	13	62	0	---	71	68	0	---	43	72	83	69	5	20
Eliot ES	0	---	0	---	75	77	0	---	36	75	68	78	8	0
Elmore ES	52	67	0	---	53	70	1	*	37	65	101	69	10	40
Elrod ES	20	60	3	*	77	71	1	*	65	63	95	66	10	0
Emerson ES	20	85	3	*	64	73	18	44	65	60	99	70	2	*
Energized ES	13	62	0	---	265	62	2	*	251	62	262	61	8	25
Field ES	5	100	0	---	58	91	3	*	21	95	56	91	5	40
Foerster ES	36	53	5	80	27	67	0	---	24	67	67	61	5	20
Fondren ES	17	53	0	---	34	65	0	---	21	71	42	64	4	*
Foster ES	58	59	0	---	8	38	0	---	2	*	61	56	7	14
Franklin ES	0	---	0	---	59	81	0	---	42	76	57	82	6	50
Frost ES	46	50	0	---	29	69	0	---	14	57	70	57	11	45
Gallegos ES	1	*	0	---	59	81	0	---	25	80	56	80	5	20
Garcia ES	20	35	0	---	70	67	1	*	34	68	83	63	8	25
Garden Oaks ES	6	83	3	*	40	78	21	95	13	69	39	82	3	*
Garden Villas ES	32	84	0	---	90	88	5	100	41	85	98	85	5	0
Golfcrest ES	5	40	0	---	83	72	1	*	39	54	77	71	4	*
Gregg ES	16	75	1	*	41	73	0	---	27	78	55	76	3	*
Gregory-Lincoln PK-8	48	35	0	---	15	40	1	*	10	40	55	38	10	20
Grissom ES	20	70	0	---	57	75	0	---	42	71	76	74	6	33
Gross ES	43	47	3	*	38	50	1	*	31	48	73	51	3	*
Harris JR ES	2	*	0	---	64	81	0	---	41	83	58	83	3	*
Harris RP ES	10	40	1	*	76	49	2	*	55	40	75	51	9	100
Hartsfield ES	42	64	0	---	8	50	0	---	6	50	43	56	5	40
Harvard ES	7	71	2	*	51	82	38	97	6	83	30	77	3	*
Helms ES	2	*	1	*	49	71	1	*	32	72	49	71	6	50
Henderson JP ES	2	*	0	---	106	85	0	---	60	85	92	83	8	25
Henderson NQ ES	22	73	0	---	10	80	0	---	7	71	31	77	7	29
Herod ES	25	88	9	100	56	93	23	100	29	97	47	94	5	60
Herrera ES	1	*	1	*	128	73	1	*	66	73	129	73	7	14
Highland Heights ES	40	50	0	---	30	57	0	---	25	52	64	48	6	0
Hilliard ES	78	35	0	---	30	47	1	*	16	31	75	35	15	7

Table B-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Mathematics

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Hines-Caldwell ES	34	82	1	*	96	85	2	*	61	79	123	85	8	63
Hobby ES	45	69	0	---	57	81	2	*	43	79	80	78	10	50
Horn ES	9	100	31	97	26	96	53	100	4	*	18	100	7	86
Inspired Acad	11	18	1	*	10	0	0	---	4	*	17	0	3	*
Isaacs ES	22	50	0	---	27	81	0	---	20	85	46	70	7	29
Janowski ES	3	*	0	---	95	73	0	---	66	77	95	74	10	50
Jefferson ES	2	*	0	---	57	88	0	---	25	84	55	85	1	*
Kandy Stripe	26	58	0	---	0	---	0	---	0	---	18	50	0	---
Kashmere Gardens ES	55	56	0	---	3	*	2	*	1	*	56	59	7	0
Kelso ES	35	57	0	---	43	67	0	---	27	56	75	63	7	0
Kennedy ES	18	61	0	---	71	65	0	---	56	59	77	65	5	80
Ketelsen ES	1	*	0	---	85	84	1	*	32	72	80	83	8	50
Kolter ES	20	75	6	100	21	86	34	94	7	57	30	73	2	*
Lantrip ES	3	*	0	---	93	95	0	---	25	88	73	95	5	60
Las Americas MS	4	*	1	*	31	0	0	---	36	0	36	0	0	---
Law ES	74	54	2	*	37	70	0	---	29	69	87	60	12	25
Lewis ES	34	59	0	---	128	63	1	*	91	60	115	68	10	0
Lockhart ES	98	80	0	---	5	60	1	*	1	*	82	76	7	29
Longfellow ES	84	75	4	*	17	71	10	70	10	30	91	73	9	33
Looscan ES	3	*	0	---	56	41	0	---	33	24	52	38	2	*
Love ES	3	*	0	---	69	80	2	*	29	79	70	79	7	43
Lovett ES	35	94	7	100	26	96	31	100	6	100	37	97	6	100
Lyons ES	1	*	0	---	145	94	0	---	86	95	137	94	10	50
MacGregor ES	53	81	0	---	13	69	2	*	8	63	50	78	5	60
Mading ES	60	43	0	---	17	82	0	---	8	63	67	49	3	*
Mandarin Chinese ES	4	*	11	100	11	100	14	100	2	*	9	100	0	---
Marshall ES	76	68	0	---	84	74	0	---	67	72	148	73	15	33
Martinez C ES	30	53	0	---	46	67	1	*	27	56	76	62	4	*
Martinez R ES	1	*	0	---	69	67	0	---	22	55	67	66	7	14
McGowen ES	49	53	0	---	17	65	0	---	10	60	58	55	2	*
McNamara ES	20	85	9	33	85	74	3	*	59	59	111	73	3	*
Memorial ES	3	*	0	---	40	65	3	*	19	53	32	63	2	*
Milne ES	55	49	0	---	26	62	2	*	22	59	76	51	1	*
Mitchell ES	16	94	1	*	52	65	1	*	34	62	60	75	4	*
Montgomery ES	39	72	0	---	53	77	1	*	37	73	91	76	5	60
Moreno ES	2	*	0	---	105	88	0	---	60	83	106	88	4	*
Neff ES	11	73	12	100	137	66	3	*	84	50	147	70	3	*
Northline ES	4	*	0	---	77	77	1	*	48	83	72	75	4	*

Table B-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Mathematics

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Oak Forest ES	14	93	2	*	46	93	44	98	6	83	32	91	9	67
Oates ES	6	83	0	---	38	92	1	*	14	93	41	90	4	*
Osborne ES	32	91	0	---	31	94	0	---	13	92	60	93	6	100
Paige ES	19	68	0	---	50	68	0	---	27	70	59	69	8	0
Park Place ES	1	*	32	100	95	91	0	---	80	91	119	92	7	71
Parker ES	26	100	4	*	62	90	27	100	19	79	73	92	7	43
Patterson ES	7	100	1	*	117	84	3	*	60	82	113	84	11	36
Peck ES	28	57	0	---	26	88	3	*	17	88	47	72	6	83
Petersen ES	12	25	1	*	78	62	0	---	58	59	87	56	2	*
Pilgrim ES	8	38	0	---	107	84	3	*	59	76	113	82	9	33
Piney Point ES	15	53	10	40	117	61	7	100	105	49	144	60	8	25
Pleasantville ES	24	79	0	---	16	88	0	---	7	71	37	86	5	80
Poe ES	23	74	11	100	46	76	59	97	29	83	39	77	12	50
Port Houston ES	0	---	0	---	42	83	0	---	30	80	41	83	5	20
Pugh ES	1	*	0	---	49	65	0	---	27	59	50	66	6	17
Reagan Ed Ctr	40	68	0	---	92	79	0	---	45	71	121	75	9	56
Red ES	19	95	3	*	59	86	8	100	17	71	44	82	10	50
Reynolds ES	63	76	0	---	7	71	0	---	6	67	61	74	7	43
Rice School	52	69	2	*	58	81	4	*	6	67	88	74	4	*
River Oaks ES	16	88	40	98	22	91	59	97	7	71	17	94	6	33
Roberts ES	10	100	35	97	18	100	41	98	7	71	11	100	5	80
Robinson ES	21	62	0	---	71	72	2	*	59	68	79	72	5	20
Rodriguez ES	9	89	1	*	123	85	2	*	84	80	133	86	7	43
Rogers TH MS	9	100	38	100	18	72	13	100	0	---	21	76	5	0
Roosevelt ES	8	75	5	100	107	71	1	*	33	61	103	70	16	13
Ross ES	28	64	0	---	26	77	0	---	17	71	52	71	1	*
Rucker ES	1	*	0	---	79	81	2	*	40	80	69	78	4	*
Rusk ES	11	91	0	---	31	48	2	*	9	44	40	60	2	*
Sanchez ES	1	*	0	---	85	89	0	---	43	84	80	90	7	57
Scarborough ES	4	*	0	---	90	71	0	---	49	67	90	71	8	38
Scroggins ES	1	*	0	---	82	77	0	---	38	79	75	77	13	23
Seguin ES	10	50	0	---	78	79	2	*	40	73	85	75	5	0
Shadowbriar ES	45	53	3	*	40	55	20	80	25	40	78	51	4	*
Shadydale ES	90	79	0	---	31	100	3	*	26	100	114	84	16	50
Shearn ES	16	69	0	---	59	53	3	*	33	30	77	56	10	20
Sherman ES	7	71	0	---	76	83	3	*	51	82	85	82	3	*
Sinclair ES	8	100	2	*	45	78	12	75	7	100	35	83	10	30
Smith ES	38	47	0	---	99	72	4	*	59	73	111	65	12	8

Table B-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 5 Mathematics

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Southmayd ES	1	*	1	*	96	92	1	*	47	87	91	90	6	100
St. George ES	15	100	14	100	56	93	25	92	23	74	54	94	8	100
Stevens ES	9	33	0	---	77	57	4	*	47	38	84	55	8	13
Sutton ES	16	75	9	67	105	92	7	86	74	84	122	89	4	*
Thompson ES	52	38	0	---	5	40	1	*	3	*	56	38	4	*
Tijerina ES	1	*	0	---	61	82	0	---	39	79	55	82	5	60
Tinsley ES	32	63	1	*	105	71	2	*	83	70	134	69	5	20
Travis ES	1	*	0	---	68	84	46	96	6	50	37	70	11	45
Twain ES	6	100	18	100	34	97	55	98	19	89	15	100	3	*
Tx Conn. Acad.	44	68	15	93	64	67	132	73	5	60	118	60	16	44
Valley West ES	61	87	2	*	58	84	3	*	49	90	112	86	10	50
Wainwright ES	10	70	1	*	78	62	4	*	40	45	83	63	5	20
Walnut Bend ES	37	65	4	*	64	81	9	78	40	78	100	75	7	14
Wesley ES	29	34	0	---	11	45	2	*	3	*	34	41	8	13
West Univ. ES	5	80	29	100	14	100	106	99	1	*	1	*	11	91
Wharton Dual Lang.	12	100	1	*	20	100	10	100	11	100	25	100	1	*
Whidby ES	52	75	2	*	20	85	5	80	19	79	65	78	4	*
White ES	9	78	19	100	85	94	3	*	49	96	86	95	10	60
Whittier ES	2	*	0	---	67	75	2	*	32	72	63	71	2	*
Wilson Mont.	6	100	2	*	25	56	17	100	13	54	21	67	11	27
Windsor Village ES	31	77	2	*	63	83	2	*	37	78	94	80	7	29
Woodson School	71	32	1	*	8	38	0	---	6	50	69	32	10	0
Young ES	24	75	0	---	11	82	0	---	7	86	34	76	1	*
Young Scholars	17	76	0	---	2	*	1	*	0	---	15	67	3	*
District Total	3,866	66	593	93	10,338	76	1,278	89	5,993	70	12,876	73	1,125	38

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Table B-3

HISD STAAR English Only by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 8 Reading

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Attucks MS	126	46	1	*	49	47	1	*	27	26	137	50	16	6
Baylor College MS	68	97	23	100	98	97	12	100	5	100	128	96	0	---
Black MS	50	76	2	*	203	67	54	94	39	21	203	67	25	20
Briar Meadow	2	*	8	100	24	100	7	100	1	*	26	100	0	---
Burbank MS	20	50	1	*	444	76	2	*	110	40	423	75	36	17
Chrysalis MS	0	---	3	*	89	100	1	*	1	*	83	100	0	---
Clifton MS	50	84	1	*	218	69	8	13	57	32	246	71	22	18
Comm. Serv.	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Cullen MS	126	39	0	---	23	35	0	---	15	27	116	38	24	4
Deady MS	3	*	3	*	202	53	2	*	70	23	198	53	20	10
Dowling MS	109	38	3	*	227	46	1	*	110	25	261	47	38	8
Edison MS	0	---	0	---	228	59	1	*	74	28	212	59	26	12
Energized MS	4	*	0	---	86	79	1	*	65	74	86	81	2	*
E-STEM Central MS	7	71	0	---	80	39	0	---	66	30	50	44	3	*
E-STEM West MS	11	100	0	---	64	100	0	---	37	100	47	100	0	---
Fleming MS	101	56	0	---	52	54	1	*	21	24	148	55	22	14
Fondren MS	94	71	11	45	149	66	2	*	72	35	242	67	17	29
Fonville MS	25	28	0	---	317	48	6	33	107	14	297	50	30	7
Forest Brook MS	197	47	0	---	108	56	0	---	48	40	264	48	27	11
Garden Oaks ES	2	*	0	---	17	82	14	86	1	*	16	81	2	*
Grady MS	33	64	22	82	104	78	49	88	31	42	118	69	16	38
Gregory-Lincoln PK-8	46	59	0	---	31	55	2	*	12	8	67	57	6	0
Hamilton MS	40	88	5	100	333	78	8	100	44	45	325	78	37	24
Harper Alt.	4	*	0	---	1	*	0	---	1	*	5	0	5	0
Hartman MS	120	66	0	---	339	70	0	---	103	39	404	69	28	14
Henry MS	25	40	0	---	244	49	8	63	79	16	265	49	19	11
Hogg MS	12	83	3	*	186	70	19	84	36	47	148	70	25	44
Holland MS	58	57	0	---	157	48	4	*	43	16	182	52	28	7
HS Ahead MS	49	22	0	---	34	29	0	---	17	18	81	26	6	0
Inspired Acad	39	97	0	---	18	83	2	*	8	63	50	94	2	*
Jackson MS	32	50	0	---	249	56	1	*	91	24	246	55	28	18
Johnston MS	197	89	14	79	286	79	78	94	51	29	408	82	30	30
Key MS	134	51	0	---	76	41	7	86	33	27	158	49	23	22
Lanier MS	50	96	87	97	165	92	166	96	21	33	120	89	15	60
Las Americas MS	13	0	5	0	100	0	4	*	122	0	120	0	1	*
Leland YMCPA	53	89	0	---	38	87	2	*	5	60	65	86	2	*
Long Acad	34	53	20	50	232	44	7	14	150	24	249	47	11	18
Marshall MS	31	61	0	---	262	63	0	---	82	33	271	62	31	23

Table B-3

HISD STAAR English Only by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 8 Reading

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
McReynolds MS	26	46	0	---	164	56	2	*	47	21	181	56	28	7
Ortiz MS	58	62	16	69	241	64	6	67	70	23	293	65	27	22
Pershing MS	181	76	33	94	196	78	82	91	47	36	227	71	39	23
Pilgrim ES	4	*	0	---	99	68	1	*	27	19	93	68	6	17
Pin Oak MS	32	100	42	100	130	84	175	99	16	50	115	83	19	37
Reagan Ed Ctr	43	51	0	---	83	70	0	---	38	53	122	62	9	0
Revere MS	112	62	26	77	258	57	42	38	122	25	376	56	24	8
Rice School	59	85	13	100	66	83	8	100	3	*	92	85	10	60
Rogers TH MS	14	100	63	100	23	83	30	97	0	---	32	84	7	29
Rusk ES	9	100	1	*	44	95	1	*	2	*	38	95	1	*
Sharpstown Intl	13	69	13	85	132	90	2	*	15	60	147	88	4	*
Stevenson MS	15	60	19	89	388	76	4	*	78	28	386	75	25	28
Sugar Grove MS	59	51	8	38	196	39	4	*	134	20	231	42	20	15
Thomas MS	82	52	1	*	70	54	1	*	38	39	138	55	23	9
Tx Conn. Acad.	70	81	36	97	156	82	234	87	10	40	190	79	16	69
Welch MS	138	60	3	*	117	53	8	75	64	23	221	57	34	26
West Briar MS	89	87	23	91	132	83	88	93	34	47	175	82	26	62
Wharton Dual Lang.	1	*	1	*	11	100	5	100	0	---	11	100	0	---
Williams MS	71	46	0	---	78	51	1	*	29	28	129	50	17	12
Wilson Mont.	1	*	0	---	14	64	5	100	5	20	7	29	3	*
Woodson School	76	32	1	*	12	33	1	*	5	0	75	29	8	13
Young Scholars	4	*	0	---	2	*	0	---	0	---	4	*	0	---
YWCPA	61	95	4	*	31	100	2	*	0	---	74	97	0	---
District Total	3,218	63	515	88	8,178	65	1,172	88	2,639	30	9,859	64	977	21

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Table B-4

HISD STAAR English Only by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 8 Mathematics

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Attucks MS	139	35	1	*	53	38	1	*	28	21	153	37	16	0
Baylor College MS	57	100	21	100	87	98	8	88	4	*	112	97	0	---
Black MS	45	82	1	*	184	84	41	93	39	69	191	85	24	50
Briarmeadow	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Burbank MS	16	56	0	---	276	79	1	*	97	67	261	79	36	33
Chrysalis MS	0	---	0	---	50	98	0	---	1	*	43	100	0	---
Clifton MS	41	76	0	---	167	64	8	75	56	41	190	65	21	5
Comm. Serv.	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Cullen MS	113	30	1	*	23	48	0	---	16	44	108	32	26	15
Deady MS	2	*	1	*	160	69	1	*	65	62	153	71	21	29
Dowling MS	89	37	3	*	175	31	1	*	104	24	200	33	37	8
Edison MS	0	---	0	---	228	58	1	*	74	46	212	59	26	12
Energized MS	3	*	1	*	91	71	1	*	68	71	92	71	2	*
E-STEM Central MS	6	83	0	---	80	59	0	---	66	56	49	55	3	*
E-STEM West MS	8	100	0	---	32	100	0	---	16	100	26	100	0	---
Fleming MS	91	67	0	---	45	58	1	*	21	48	132	64	22	27
Fondren MS	83	83	10	80	131	78	2	*	69	67	215	81	17	41
Fonville MS	25	40	0	---	289	61	5	100	106	52	270	61	30	3
Forest Brook MS	172	54	0	---	83	65	0	---	41	59	218	58	27	11
Garden Oaks ES	1	*	0	---	13	54	12	75	1	*	12	58	2	*
Grady MS	26	50	13	85	83	71	23	74	30	60	92	66	15	27
Gregory-Lincoln PK-8	37	46	0	---	23	48	1	*	12	50	53	51	6	0
Hamilton MS	31	84	4	*	237	64	2	*	42	50	237	65	37	16
Harper Alt.	4	*	0	---	1	*	0	---	1	*	5	0	5	0
Hartman MS	106	73	0	---	264	72	0	---	97	52	323	73	28	25
Henry MS	24	46	0	---	190	35	5	40	75	21	207	35	18	22
Hogg MS	9	56	1	*	141	65	12	50	33	61	114	64	23	26
Holland MS	45	31	0	---	118	31	2	*	42	26	134	34	28	11
HS Ahead MS	48	13	0	---	34	21	0	---	17	24	80	16	6	0
Inspired Acad	39	90	0	---	18	78	2	*	8	63	50	88	2	*
Jackson MS	30	47	0	---	232	61	1	*	89	37	230	60	28	21
Johnston MS	171	75	7	71	250	72	46	85	50	42	358	72	31	26
Key MS	118	47	0	---	70	37	7	29	32	31	140	41	23	13
Lanier MS	31	97	40	100	94	88	78	95	21	71	73	85	12	58
Las Americas MS	13	8	5	0	100	1	4	*	122	2	120	2	1	*
Leland YMCPA	36	89	1	*	36	92	2	*	7	86	60	92	3	*
Long Acad	31	45	17	65	218	44	7	43	149	32	230	47	11	18
Marshall MS	22	73	0	---	211	69	0	---	77	51	216	70	30	40

Table B-4

HISD STAAR English Only by Campus and Student Group: 2017 (1st Administration)
Percent Met Approaches Grade Level Standard
Grade 8 Mathematics

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		Econ. Dis.		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
McReynolds MS	24	63	0	---	136	76	2	*	45	67	153	76	27	41
Ortiz MS	54	65	6	83	201	80	6	83	69	77	241	78	27	26
Pershing MS	169	72	21	90	177	77	60	92	46	52	211	69	39	26
Pilgrim ES	4	*	0	---	79	76	1	*	27	56	76	78	6	0
Pin Oak MS	28	86	33	100	108	83	89	97	16	50	100	80	17	47
Reagan Ed Ctr	39	33	0	---	64	50	0	---	36	42	102	43	9	22
Revere MS	92	61	15	67	222	60	36	44	122	36	322	60	24	42
Rice School	40	73	2	*	44	84	6	100	3	*	60	82	10	50
Rogers TH MS	8	100	25	100	21	81	21	95	0	---	28	82	7	29
Rusk ES	5	100	0	---	16	75	0	---	2	*	15	80	1	*
Sharpstown Intl	11	82	3	*	82	95	1	*	13	85	90	94	4	*
Stevenson MS	13	62	17	100	327	77	4	*	75	52	328	77	24	25
Sugar Grove MS	52	37	7	43	185	38	4	*	134	32	213	40	20	10
Thomas MS	71	65	1	*	57	75	1	*	34	65	114	69	23	26
Tx Conn. Acad.	67	48	32	91	153	58	224	70	10	40	180	47	16	44
Welch MS	126	55	3	*	105	41	7	57	64	23	200	55	34	18
West Briar MS	80	81	17	100	113	88	63	90	33	85	159	86	26	50
Wharton Dual Lang.	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Williams MS	64	47	0	---	68	46	1	*	28	32	113	50	17	18
Wilson Mont.	0	---	0	---	11	64	4	*	4	*	6	50	3	*
Woodson School	76	53	1	*	12	33	1	*	5	20	75	45	8	25
Young Scholars	4	*	0	---	2	*	0	---	0	---	4	*	0	---
YWCPA	54	80	1	*	26	69	1	*	0	---	66	77	0	---
District Total	2,813	60	311	88	6,698	64	807	79	2,542	46	8,237	63	965	25

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Table C-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 5 Reading

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Alcott ES	38	45	28	36	0	---	9	67	0	---	8	75	2	*
Almeda ES	108	51	19	26	0	---	86	57	1	*	70	59	3	*
Anderson ES	111	43	18	50	2	*	89	43	2	*	53	17	9	11
Ashford ES	19	58	12	67	2	*	4	*	0	---	4	*	0	---
Askew ES	79	65	30	53	3	*	36	67	7	71	22	45	3	*
Atherton ES	87	63	63	62	0	---	24	67	0	---	8	50	6	0
Barrick ES	94	59	0	---	0	---	92	59	1	*	40	43	6	17
Bastian ES	84	56	58	50	1	*	25	68	0	---	19	63	8	25
Bell ES	94	63	24	63	3	*	63	62	2	*	30	37	5	20
Benavidez ES	133	39	16	19	6	67	107	42	4	*	113	39	9	0
Benbrook ES	76	58	2	*	1	*	71	58	2	*	43	47	9	11
Berry ES	95	60	4	*	1	*	87	60	2	*	53	53	7	0
Blackshear ES	60	45	54	44	0	---	5	40	0	---	10	20	2	*
Bonham ES	170	32	34	26	3	*	128	33	4	*	108	29	8	13
Bonner ES	123	63	0	---	2	*	119	63	2	*	62	44	10	0
Braeburn ES	134	49	6	50	2	*	125	49	1	*	102	46	8	25
Briargrove ES	26	50	4	*	4	*	10	30	8	38	13	23	4	*
Briarmeadow	46	80	3	*	8	88	31	77	3	*	8	63	5	0
Briscoe ES	45	53	0	---	0	---	45	53	0	---	22	50	11	27
Brookline ES	119	68	4	*	0	---	114	68	1	*	49	41	6	0
Browning ES	73	58	1	*	0	---	72	57	0	---	33	30	5	20
Bruce ES	72	47	46	41	1	*	24	58	1	*	20	45	8	38
Burbank ES	104	82	13	62	0	---	90	84	1	*	58	84	11	27
Burnet ES	69	58	3	*	0	---	64	59	2	*	29	45	4	*
Burrus ES	70	63	52	67	1	*	16	50	1	*	7	0	5	40
Bush ES	15	87	7	100	3	*	4	*	1	*	1	*	0	---
Cage ES	81	72	2	*	1	*	78	74	0	---	39	69	9	33
Carrillo ES	75	53	0	---	0	---	75	53	0	---	41	39	6	17
Codwell ES	44	61	39	59	0	---	3	*	1	*	2	*	2	*
Condit ES	35	60	10	80	3	*	20	45	1	*	12	42	3	*
Cook ES	93	42	56	48	0	---	37	32	0	---	22	18	9	56
Coop ES	93	57	5	20	0	---	86	59	1	*	42	45	13	15
Cornelius ES	108	77	13	69	1	*	93	77	1	*	46	63	6	17
Crespo ES	115	57	6	50	0	---	108	57	1	*	64	45	8	25
Crockett ES	46	85	4	*	0	---	42	86	0	---	10	80	0	---
Cunningham ES	88	66	5	40	8	38	74	72	1	*	60	57	2	*
Daily ES	77	79	24	83	8	88	35	77	9	67	12	42	4	*

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table C-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard
Economically Disadvantaged Students - Grade 5 Reading

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Davila ES	53	66	0	---	0	---	52	65	1	*	21	43	3	*
De Chaumes ES	99	68	0	---	0	---	98	68	1	*	60	60	5	60
DeAnda ES	89	61	0	---	2	*	86	60	1	*	50	44	9	22
DeZavala ES	89	75	0	---	0	---	89	75	0	---	46	74	7	29
Dogan ES	65	38	19	37	0	---	46	39	0	---	30	33	2	*
Durham ES	51	63	10	80	0	---	38	58	3	*	14	36	2	*
Durkee ES	83	48	13	31	0	---	69	51	0	---	41	46	4	*
Eliot ES	68	56	0	---	0	---	68	56	0	---	31	45	7	0
Elmore ES	100	49	47	45	0	---	52	52	1	*	36	47	10	0
Elrod ES	95	56	17	71	3	*	74	54	1	*	65	48	10	0
Emerson ES	99	54	18	78	3	*	59	54	18	28	63	38	2	*
Energized ES	262	52	11	73	0	---	249	51	2	*	239	49	8	13
Field ES	56	80	4	*	0	---	50	78	2	*	20	70	5	20
Foerster ES	67	54	34	59	5	40	26	50	0	---	23	43	5	60
Fondren ES	42	52	11	64	0	---	31	48	0	---	20	45	4	*
Foster ES	61	74	53	72	0	---	8	88	0	---	2	*	5	0
Franklin ES	57	68	0	---	0	---	57	68	0	---	40	63	6	50
Frost ES	70	63	43	60	0	---	27	67	0	---	13	46	10	10
Gallegos ES	56	41	0	---	0	---	56	41	0	---	24	33	4	*
Garcia ES	83	51	18	28	0	---	63	57	1	*	31	55	7	0
Garden Oaks ES	39	59	5	80	1	*	28	46	4	*	13	38	2	*
Garden Villas ES	98	57	24	54	0	---	69	58	5	60	35	49	5	0
Golfcrest ES	77	61	5	40	0	---	71	63	1	*	33	39	4	*
Gregg ES	55	60	16	75	1	*	38	53	0	---	24	58	3	*
Gregory-Lincoln PK-8	55	44	40	38	0	---	15	60	0	---	10	50	10	10
Grissom ES	76	58	20	70	0	---	56	54	0	---	42	50	6	33
Gross ES	73	40	37	38	2	*	33	36	1	*	28	36	2	*
Harris JR ES	58	67	1	*	0	---	57	67	0	---	38	61	2	*
Harris RP ES	75	64	6	67	1	*	66	64	2	*	46	59	8	100
Hartsfield ES	43	47	36	42	0	---	7	71	0	---	6	67	4	*
Harvard ES	30	73	6	83	0	---	23	70	1	*	5	40	1	*
Helms ES	49	53	2	*	1	*	44	48	1	*	31	52	5	0
Henderson JP ES	92	73	1	*	0	---	91	73	0	---	54	67	8	25
Henderson NQ ES	31	61	21	57	0	---	10	70	0	---	7	57	7	29
Herod ES	48	79	13	77	2	*	29	83	4	*	20	85	3	*
Herrera ES	129	64	1	*	1	*	126	65	1	*	64	59	7	14
Highland Heights ES	64	41	33	39	0	---	30	43	0	---	25	44	5	0

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table C-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard
Economically Disadvantaged Students - Grade 5 Reading

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

Economically Disadvantaged Students

	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
	Hilliard ES	75	20	52	15	0	---	22	32	1	*	12	8	12
Hines-Caldwell ES	123	66	26	69	1	*	91	63	2	*	60	47	8	25
Hobby ES	80	40	33	48	0	---	46	33	1	*	35	29	8	25
Horn ES	18	83	3	*	1	*	6	83	7	86	1	*	4	*
Inspired Acad	17	41	7	43	0	---	10	40	0	---	4	*	3	*
Isaacs ES	46	43	20	40	0	---	26	46	0	---	19	42	7	14
Janowski ES	95	53	3	*	0	---	91	53	0	---	64	52	9	22
Jefferson ES	55	71	2	*	0	---	53	70	0	---	24	79	1	*
Kandy Stripe	18	50	18	50	0	---	0	---	0	---	0	---	0	---
Kashmere Gardens ES	55	65	51	65	0	---	2	*	2	*	1	*	6	17
Kelso ES	75	52	34	53	0	---	41	51	0	---	26	27	6	0
Kennedy ES	77	65	15	73	0	---	62	63	0	---	51	57	4	*
Ketelsen ES	80	73	1	*	0	---	78	73	1	*	30	43	7	14
Kolter ES	30	80	13	85	1	*	13	69	3	*	6	50	2	*
Lantrip ES	73	75	2	*	0	---	71	75	0	---	22	36	4	*
Las Americas MS	36	0	4	*	1	*	31	0	0	---	36	0	0	---
Law ES	87	39	53	43	2	*	30	33	0	---	25	20	9	11
Lewis ES	115	57	27	37	0	---	87	63	1	*	59	56	9	0
Lockhart ES	82	40	76	39	0	---	4	*	1	*	1	*	7	0
Longfellow ES	91	67	71	72	0	---	16	56	4	*	10	30	8	25
Looscan ES	52	38	2	*	0	---	50	40	0	---	30	30	2	*
Love ES	70	61	3	*	0	---	66	61	1	*	29	48	7	43
Lovett ES	37	86	21	90	1	*	12	75	1	*	5	40	2	*
Lyons ES	137	80	1	*	0	---	134	79	0	---	82	82	10	40
MacGregor ES	50	76	34	85	0	---	13	46	1	*	8	25	5	20
Mading ES	67	34	53	30	0	---	13	46	0	---	6	17	3	*
Mandarin Chinese ES	9	89	0	---	1	*	7	100	1	*	0	---	0	---
Marshall ES	148	49	70	50	0	---	77	49	0	---	62	42	14	29
Martinez C ES	76	49	30	53	0	---	45	44	1	*	27	33	4	*
Martinez R ES	68	41	1	*	0	---	67	42	0	---	21	29	7	14
McGowen ES	58	36	44	36	0	---	14	36	0	---	9	11	2	*
McNamara ES	111	67	20	70	8	25	79	72	3	*	55	51	3	*
Memorial ES	32	56	1	*	0	---	31	55	0	---	18	50	1	*
Milne ES	76	50	49	47	0	---	25	56	2	*	21	48	0	---
Mitchell ES	60	60	14	86	0	---	45	53	0	---	30	43	4	*
Montgomery ES	91	60	36	58	0	---	51	59	1	*	36	53	5	20
Moreno ES	106	72	2	*	0	---	103	73	0	---	59	66	4	*

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table C-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 5 Reading

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Neff ES	147	59	10	90	10	90	126	55	1	*	76	33	3	*
Northline ES	72	51	4	*	0	---	67	54	1	*	45	51	4	*
Oak Forest ES	31	84	3	*	1	*	20	85	6	67	3	*	5	60
Oates ES	41	76	6	83	0	---	35	74	0	---	14	71	3	*
Osborne ES	60	85	30	83	0	---	30	87	0	---	13	69	5	100
Paige ES	59	49	17	53	0	---	41	46	0	---	21	48	7	14
Park Place ES	119	80	0	---	31	87	88	77	0	---	78	74	6	33
Parker ES	73	82	13	100	2	*	51	75	5	100	19	63	6	17
Patterson ES	113	75	6	83	1	*	103	75	3	*	55	69	10	30
Peck ES	47	60	22	55	0	---	23	61	1	*	16	50	6	83
Petersen ES	86	52	11	27	0	---	75	56	0	---	56	50	2	*
Pilgrim Acad.	113	62	7	71	0	---	103	62	3	*	58	31	9	11
Piney Point ES	144	44	13	38	7	43	111	43	7	86	99	35	8	0
Pleasantville ES	37	73	22	68	0	---	15	80	0	---	6	83	5	0
Poe ES	39	64	7	71	3	*	23	57	6	83	17	47	1	*
Port Houston ES	41	44	0	---	0	---	41	44	0	---	29	34	5	0
Pugh ES	50	42	1	*	0	---	49	41	0	---	27	33	6	17
Reagan Ed Ctr	121	58	35	46	0	---	86	63	0	---	43	40	9	33
Red ES	44	68	6	83	0	---	37	65	1	*	15	47	6	17
Reynolds ES	61	52	56	52	0	---	5	60	0	---	4	*	6	17
Rice School	88	61	36	61	0	---	51	61	0	---	5	20	3	*
River Oaks ES	17	94	6	83	3	*	5	100	3	*	2	*	0	---
Roberts ES	11	91	4	*	2	*	1	*	3	*	1	*	0	---
Robinson ES	79	49	17	41	0	---	61	51	1	*	50	48	4	*
Rodriguez ES	133	64	9	67	0	---	122	63	2	*	83	49	7	0
Rogers TH MS	21	76	3	*	5	100	11	64	2	*	0	---	5	20
Roosevelt ES	103	70	6	67	4	*	92	70	1	*	31	52	15	7
Ross ES	52	42	27	33	0	---	25	52	0	---	17	47	1	*
Rucker ES	69	57	0	---	0	---	67	57	2	*	37	57	3	*
Rusk School	40	68	8	88	0	---	31	61	1	*	9	44	2	*
Sanchez ES	80	66	1	*	0	---	79	67	0	---	41	59	7	0
Scarborough ES	90	58	4	*	0	---	86	57	0	---	48	50	8	13
Scroggins ES	75	65	1	*	0	---	74	65	0	---	35	69	12	17
Seguin ES	85	59	10	40	0	---	73	60	2	*	39	44	5	0
Shadowbriar ES	78	56	37	51	2	*	36	58	3	*	25	52	3	*
Shadydale ES	114	66	82	65	0	---	27	74	3	*	23	74	16	56
Shearn ES	77	48	15	67	0	---	58	43	3	*	32	19	10	10

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table C-1

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard
Economically Disadvantaged Students - Grade 5 Reading

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Sherman ES	85	69	6	100	0	---	76	66	3	*	51	69	3	*
Sinclair ES	35	71	5	80	0	---	27	70	3	*	7	71	2	*
Smith ES	111	48	29	41	0	---	78	51	3	*	48	52	11	9
SOAR Center	1	*	1	*	0	---	0	---	0	---	0	---	1	*
Southmayd ES	91	69	0	---	1	*	89	70	1	*	44	45	6	100
St. George ES	54	78	7	86	5	100	33	73	6	83	11	45	4	*
Stevens ES	84	43	9	33	0	---	71	45	3	*	44	23	7	14
Sutton ES	122	76	15	93	7	100	94	72	6	67	67	67	3	*
Thompson ES	56	52	49	51	0	---	5	80	1	*	3	*	4	*
Tijerina ES	55	58	1	*	0	---	54	59	0	---	34	62	4	*
Tinsley ES	134	52	29	59	1	*	102	50	2	*	81	44	5	0
Travis ES	37	62	0	---	0	---	32	59	5	80	5	40	7	29
Twain ES	15	73	2	*	2	*	10	80	1	*	7	57	0	---
Tx Conn. Acad.	116	71	29	69	3	*	35	69	41	73	4	*	9	11
V Prep K-8	2	*	1	*	0	---	1	*	0	---	0	---	2	*
Valley West ES	112	74	54	83	0	---	55	65	2	*	45	60	10	30
Wainwright ES	83	59	8	63	1	*	71	56	1	*	39	33	5	20
Walnut Bend ES	100	70	32	75	4	*	57	65	6	83	39	51	6	33
Wesley ES	34	32	26	35	0	---	7	29	1	*	2	*	6	0
West Univ. ES	1	*	0	---	0	---	0	---	1	*	0	---	0	---
Wharton Dual Lang.	25	88	9	89	0	---	14	86	2	*	9	78	1	*
Whidby ES	65	66	42	62	0	---	20	75	3	*	16	69	4	*
White E ES	86	78	5	80	14	86	66	76	1	*	36	56	7	71
White M ES	24	71	4	*	1	*	12	75	6	67	12	75	2	*
Whittier ES	63	57	2	*	0	---	60	57	1	*	30	40	1	*
Wilson Mont.	21	38	3	*	0	---	17	35	1	*	10	10	6	17
Windsor Village ES	94	69	30	73	1	*	60	67	2	*	36	53	7	29
Woodson School	69	23	63	24	0	---	6	17	0	---	4	*	8	0
Young ES	34	53	22	50	0	---	11	55	0	---	7	43	1	*
Young Scholars	15	93	12	92	0	---	2	*	1	*	0	---	3	*
District Total	12,873	59	3,176	55	213	74	9,089	60	309	67	5,532	49	948	21

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

HISD Research and Accountability

Table C-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 5 Mathematics

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Alcott ES	38	76	28	75	0	---	9	78	0	---	8	88	2	*
Almeda ES	108	75	19	58	0	---	86	79	1	*	70	80	3	*
Anderson ES	111	53	18	44	2	*	89	54	2	*	53	38	9	44
Ashford ES	19	37	12	42	2	*	4	*	0	---	4	*	0	---
Askew ES	77	77	28	68	3	*	36	78	7	86	22	77	3	*
Atherton ES	87	75	63	71	0	---	24	83	0	---	8	75	6	0
Barrick ES	94	83	0	---	0	---	92	84	1	*	40	88	6	33
Bastian ES	84	65	58	57	1	*	25	84	0	---	19	84	8	13
Bell ES	94	85	24	79	3	*	63	86	2	*	30	77	5	40
Benavidez ES	133	65	16	50	6	67	107	69	4	*	113	63	9	44
Benbrook ES	76	92	2	*	1	*	71	93	2	*	43	93	9	56
Berry ES	95	76	4	*	1	*	87	77	2	*	53	83	7	43
Blackshear ES	60	48	54	46	0	---	5	60	0	---	10	30	2	*
Bonham ES	170	44	34	44	3	*	128	43	4	*	108	43	8	13
Bonner ES	123	83	0	---	2	*	119	83	2	*	62	76	10	20
Braeburn ES	134	72	6	83	2	*	125	72	1	*	102	68	8	63
Briargrove ES	26	62	4	*	4	*	10	30	8	63	13	38	4	*
Briar Meadow	46	83	3	*	8	100	31	74	3	*	8	75	5	40
Briscoe ES	45	78	0	---	0	---	45	78	0	---	22	73	11	45
Brookline ES	119	92	4	*	0	---	114	91	1	*	49	88	6	17
Browning ES	73	89	1	*	0	---	72	89	0	---	33	85	5	40
Bruce ES	72	64	46	63	1	*	24	63	1	*	20	45	8	50
Burbank ES	104	90	13	69	0	---	90	93	1	*	58	91	11	64
Burnet ES	69	77	3	*	0	---	64	77	2	*	29	76	4	*
Burrus ES	70	76	52	79	1	*	16	69	1	*	7	57	5	60
Bush ES	15	100	7	100	3	*	4	*	1	*	1	*	0	---
Cage ES	81	74	2	*	1	*	78	74	0	---	39	74	9	56
Carrillo ES	75	80	0	---	0	---	75	80	0	---	41	68	6	33
Codwell ES	44	70	39	69	0	---	3	*	1	*	2	*	2	*
Condit ES	35	77	10	90	3	*	20	65	1	*	12	75	3	*
Cook ES	93	65	56	66	0	---	37	62	0	---	22	50	9	78
Coop ES	93	61	5	40	0	---	86	63	1	*	42	52	13	15
Cornelius ES	108	78	13	85	1	*	93	77	1	*	46	67	6	33
Crespo ES	115	76	6	67	0	---	108	76	1	*	64	70	8	50
Crockett ES	46	87	4	*	0	---	42	90	0	---	10	90	0	---
Cunningham ES	88	80	5	80	8	63	74	82	1	*	60	73	2	*
Daily ES	77	92	24	96	8	100	35	91	9	78	12	83	4	*

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table C-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 5 Mathematics

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Davila ES	53	83	0	---	0	---	52	83	1	*	21	62	3	*
De Chaumes ES	99	95	0	---	0	---	98	95	1	*	60	95	5	80
DeAnda ES	89	89	0	---	2	*	86	88	1	*	50	84	9	44
DeZavala ES	89	89	0	---	0	---	89	89	0	---	46	93	7	43
Dogan ES	66	42	21	38	0	---	45	44	0	---	29	38	3	*
Durham ES	51	71	10	80	0	---	38	66	3	*	14	36	2	*
Durkee ES	83	69	13	62	0	---	69	70	0	---	41	76	4	*
Eliot ES	68	78	0	---	0	---	68	78	0	---	31	77	7	0
Elmore ES	101	69	47	68	0	---	53	70	1	*	37	65	10	40
Elrod ES	95	66	17	59	3	*	74	70	1	*	65	63	10	0
Emerson ES	99	70	18	83	3	*	59	75	18	44	63	62	2	*
Energized ES	262	61	11	55	0	---	249	61	2	*	239	61	8	25
Field ES	56	91	4	*	0	---	50	90	2	*	20	95	5	40
Foerster ES	67	61	34	56	5	80	26	69	0	---	23	70	5	20
Fondren ES	42	64	11	55	0	---	31	68	0	---	20	75	4	*
Foster ES	61	56	53	58	0	---	8	38	0	---	2	*	5	0
Franklin ES	57	82	0	---	0	---	57	82	0	---	40	78	6	50
Frost ES	70	57	43	49	0	---	27	70	0	---	13	62	10	50
Gallegos ES	56	80	0	---	0	---	56	80	0	---	24	79	4	*
Garcia ES	83	63	18	33	0	---	63	70	1	*	31	71	7	29
Garden Oaks ES	39	82	5	80	1	*	28	79	4	*	13	69	2	*
Garden Villas ES	98	85	24	79	0	---	69	86	5	100	35	83	5	0
Golfcrest ES	77	71	5	40	0	---	71	75	1	*	33	61	4	*
Gregg ES	55	76	16	75	1	*	38	76	0	---	24	83	3	*
Gregory-Lincoln PK-8	55	38	40	38	0	---	15	40	0	---	10	40	10	20
Grissom ES	76	74	20	70	0	---	56	75	0	---	42	71	6	33
Gross ES	73	51	37	46	2	*	33	52	1	*	28	54	2	*
Harris JR ES	58	83	1	*	0	---	57	84	0	---	38	84	2	*
Harris RP ES	75	51	6	50	1	*	66	48	2	*	46	39	8	100
Hartsfield ES	43	56	36	58	0	---	7	43	0	---	6	50	4	*
Harvard ES	30	77	6	67	0	---	23	78	1	*	5	80	1	*
Helms ES	49	71	2	*	1	*	44	68	1	*	31	71	5	40
Henderson JP ES	92	83	1	*	0	---	91	84	0	---	54	83	8	25
Henderson NQ ES	31	77	21	76	0	---	10	80	0	---	7	71	7	29
Herod ES	47	94	13	92	2	*	28	93	4	*	19	95	3	*
Herrera ES	129	73	1	*	1	*	126	72	1	*	64	72	7	14
Highland Heights ES	64	48	33	42	0	---	30	57	0	---	25	52	5	0

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table C-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 5 Mathematics

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Hilliard ES	75	35	52	31	0	---	22	45	1	*	12	33	12	0
Hines-Caldwell ES	123	85	26	77	1	*	91	86	2	*	60	80	8	63
Hobby ES	80	78	33	76	0	---	46	78	1	*	35	77	8	63
Horn ES	18	100	3	*	1	*	6	100	7	100	1	*	4	*
Inspired Acad	17	0	7	0	0	---	10	0	0	---	4	*	3	*
Isaacs ES	46	70	20	50	0	---	26	85	0	---	19	89	7	29
Janowski ES	95	74	3	*	0	---	91	74	0	---	64	80	9	56
Jefferson ES	55	85	2	*	0	---	53	87	0	---	24	83	1	*
Kandy Stripe	18	50	18	50	0	---	0	---	0	---	0	---	0	---
Kashmere Gardens ES	56	59	52	58	0	---	2	*	2	*	1	*	6	0
Kelso ES	75	63	34	56	0	---	41	68	0	---	26	54	6	0
Kennedy ES	77	65	15	60	0	---	62	66	0	---	51	61	4	*
Ketelsen ES	80	83	1	*	0	---	78	83	1	*	30	70	7	57
Kolter ES	30	73	13	69	1	*	13	77	3	*	6	50	2	*
Lantrip ES	73	95	2	*	0	---	71	94	0	---	22	86	4	*
Las Americas MS	36	0	4	*	1	*	31	0	0	---	36	0	0	---
Law ES	87	60	53	53	2	*	30	70	0	---	25	68	9	22
Lewis ES	115	68	27	56	0	---	87	71	1	*	59	64	9	0
Lockhart ES	82	76	76	78	0	---	4	*	1	*	1	*	7	29
Longfellow ES	91	73	71	75	0	---	16	69	4	*	10	30	8	38
Looscan ES	52	38	2	*	0	---	50	40	0	---	30	27	2	*
Love ES	70	79	3	*	0	---	66	79	1	*	29	79	7	43
Lovett ES	37	97	21	95	1	*	12	100	1	*	5	100	2	*
Lyons ES	137	94	1	*	0	---	134	94	0	---	82	95	10	50
MacGregor ES	50	78	34	79	0	---	13	69	1	*	8	63	5	60
Mading ES	67	49	53	42	0	---	13	77	0	---	6	50	3	*
Mandarin Chinese ES	9	100	0	---	1	*	7	100	1	*	0	---	0	---
Marshall ES	148	73	70	69	0	---	77	77	0	---	62	73	14	29
Martinez C ES	76	62	30	53	0	---	45	67	1	*	27	56	4	*
Martinez R ES	67	66	1	*	0	---	66	65	0	---	21	52	7	14
McGowen ES	58	55	44	50	0	---	14	71	0	---	9	56	2	*
McNamara ES	111	73	20	85	8	25	79	77	3	*	55	60	3	*
Memorial ES	32	63	1	*	0	---	31	61	0	---	18	56	1	*
Milne ES	76	51	49	47	0	---	25	60	2	*	21	57	0	---
Mitchell ES	60	75	14	93	0	---	45	69	0	---	30	67	4	*
Montgomery ES	91	76	36	72	0	---	51	76	1	*	36	72	5	60
Moreno ES	106	88	2	*	0	---	103	87	0	---	59	83	4	*

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table C-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard
Economically Disadvantaged Students - Grade 5 Mathematics

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Neff ES	147	70	10	70	10	100	126	68	1	*	76	53	3	*
Northline ES	72	75	4	*	0	---	67	78	1	*	45	87	4	*
Oak Forest ES	32	91	3	*	1	*	20	90	7	100	3	*	5	60
Oates ES	41	90	6	83	0	---	35	91	0	---	14	93	3	*
Osborne ES	60	93	30	93	0	---	30	93	0	---	13	92	5	100
Paige ES	59	69	17	71	0	---	41	68	0	---	21	67	7	0
Park Place ES	119	92	0	---	31	100	88	90	0	---	78	91	6	67
Parker ES	73	92	13	100	2	*	51	88	5	100	19	79	6	33
Patterson ES	113	84	6	100	1	*	103	83	3	*	55	82	10	40
Peck ES	47	72	22	55	0	---	23	87	1	*	16	88	6	83
Petersen ES	87	56	11	27	0	---	76	61	0	---	57	58	2	*
Pilgrim Acad.	113	82	7	29	0	---	103	85	3	*	58	78	9	33
Piney Point ES	144	60	13	46	7	57	111	62	7	100	99	52	8	25
Pleasantville ES	37	86	22	82	0	---	15	93	0	---	6	83	5	80
Poe ES	39	77	7	57	3	*	23	78	6	83	17	76	1	*
Port Houston ES	41	83	0	---	0	---	41	83	0	---	29	79	5	20
Pugh ES	50	66	1	*	0	---	49	65	0	---	27	59	6	17
Reagan Ed Ctr	121	75	35	69	0	---	86	78	0	---	43	70	9	56
Red ES	44	82	6	83	0	---	37	81	1	*	15	73	6	33
Reynolds ES	61	74	56	75	0	---	5	60	0	---	4	*	6	33
Rice School	88	74	36	67	0	---	51	78	0	---	5	60	3	*
River Oaks ES	17	94	6	83	3	*	5	100	3	*	2	*	0	---
Roberts ES	11	100	4	*	2	*	1	*	3	*	1	*	0	---
Robinson ES	79	72	17	65	0	---	61	74	1	*	50	72	4	*
Rodriguez ES	133	86	9	89	0	---	122	85	2	*	83	80	7	43
Rogers TH MS	21	76	3	*	5	100	11	55	2	*	0	---	5	0
Roosevelt ES	103	70	6	67	4	*	92	70	1	*	31	61	15	13
Ross ES	52	71	27	67	0	---	25	76	0	---	17	71	1	*
Rucker ES	69	78	0	---	0	---	67	79	2	*	37	78	3	*
Rusk School	40	60	8	100	0	---	31	48	1	*	9	44	2	*
Sanchez ES	80	90	1	*	0	---	79	90	0	---	41	85	7	57
Scarborough ES	90	71	4	*	0	---	86	71	0	---	48	67	8	38
Scroggins ES	75	77	1	*	0	---	74	77	0	---	35	80	12	17
Seguin ES	85	75	10	50	0	---	73	78	2	*	39	72	5	0
Shadowbriar ES	78	51	37	49	2	*	36	53	3	*	25	40	3	*
Shadydale ES	114	84	82	80	0	---	27	100	3	*	23	100	16	50
Shearn ES	77	56	15	67	0	---	58	53	3	*	32	31	10	20

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

Table C-2

HISD STAAR English and Spanish Combined by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 5 Mathematics

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Sherman ES	85	82	6	67	0	---	76	83	3	*	51	82	3	*
Sinclair ES	35	83	5	100	0	---	27	78	3	*	7	100	2	*
Smith ES	111	65	29	41	0	---	78	73	3	*	48	77	11	9
SOAR Center	1	*	1	*	0	---	0	---	0	---	0	---	1	*
Southmayd ES	91	90	0	---	1	*	89	91	1	*	44	86	6	100
St. George ES	54	94	7	100	5	100	33	97	6	83	11	73	4	*
Stevens ES	84	55	9	33	0	---	71	58	3	*	44	41	7	0
Sutton ES	122	89	15	80	7	71	94	91	6	83	67	84	3	*
Thompson ES	56	38	49	39	0	---	5	40	1	*	3	*	4	*
Tijerina ES	55	82	1	*	0	---	54	83	0	---	34	79	4	*
Tinsley ES	134	69	29	59	1	*	102	73	2	*	81	70	5	20
Travis ES	37	70	0	---	0	---	32	69	5	80	5	40	7	29
Twain ES	15	100	2	*	2	*	10	100	1	*	7	100	0	---
Tx Conn. Acad.	118	60	28	54	4	*	35	57	42	62	4	*	9	22
V Prep K-8	2	*	1	*	0	---	1	*	0	---	0	---	2	*
Valley West ES	112	86	54	85	0	---	55	85	2	*	45	89	10	50
Wainwright ES	83	63	8	63	1	*	71	62	1	*	39	46	5	20
Walnut Bend ES	100	75	32	66	4	*	57	79	6	83	39	77	6	17
Wesley ES	34	41	26	35	0	---	7	71	1	*	2	*	6	0
West Univ. ES	1	*	0	---	0	---	0	---	1	*	0	---	0	---
Wharton Dual Lang.	25	100	9	100	0	---	14	100	2	*	9	100	1	*
Whidby ES	65	78	42	76	0	---	20	85	3	*	16	75	4	*
White E ES	86	95	5	80	14	100	66	95	1	*	36	97	7	86
White M ES	24	88	4	*	1	*	12	92	6	83	12	92	2	*
Whittier ES	63	71	2	*	0	---	60	73	1	*	30	70	1	*
Wilson Mont.	21	67	3	*	0	---	17	59	1	*	10	50	6	33
Windsor Village ES	94	80	30	80	1	*	60	82	2	*	36	78	7	29
Woodson School	69	32	63	32	0	---	6	33	0	---	4	*	8	0
Young ES	34	76	22	73	0	---	11	82	0	---	7	86	1	*
Young Scholars	15	67	12	67	0	---	2	*	1	*	0	---	3	*
District Total	12,876	73	3,176	63	214	86	9,088	76	311	74	5,532	70	949	35

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Table C-3

HISD STAAR English Only by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 8 Reading

Key	
90% – 100%	
70% – 89%	
60% – 69%	
< 60%	

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Attucks MS	137	50	96	50	1	*	39	49	1	*	21	29	11	9
Baylor College MS	128	96	42	95	3	*	77	96	6	100	4	*	0	---
Black MS	203	67	38	74	1	*	156	63	7	100	33	24	16	13
Briar meadow	26	100	2	*	4	*	16	100	4	*	1	*	0	---
Burbank MS	423	75	20	50	1	*	399	77	2	*	102	41	32	19
Chrysalis MS	83	100	0	---	0	---	0	---	0	---	0	---	0	---
Clifton MS	246	71	41	83	1	*	196	70	7	14	50	34	20	15
Cullen MS	116	38	96	38	0	---	20	40	0	---	12	25	19	5
Deady MS	198	53	3	*	3	*	190	53	2	*	66	23	19	11
Edison MS	212	59	0	---	0	---	0	---	0	---	66	30	24	13
Energized MS	86	81	4	*	0	---	81	81	1	*	61	77	2	*
E-STEM Central MS	50	44	4	*	0	---	45	40	0	---	38	32	1	*
E-STEM West MS	47	100	8	100	0	---	39	100	0	---	26	100	0	---
Fleming MS	148	55	96	55	0	---	52	54	0	---	20	25	22	14
Fondren MS	242	67	86	70	11	45	140	68	2	*	67	36	16	31
Fonville MS	297	50	24	29	0	---	268	52	4	*	79	16	26	8
Forest Brook MS	264	48	165	44	0	---	98	54	0	---	44	39	25	12
Garden Oaks ES	16	81	2	*	0	---	12	83	2	*	1	*	1	*
Gregory-Lincoln PK-8	67	57	38	55	0	---	25	52	0	---	9	11	5	0
Hamilton MS	325	78	33	85	4	*	285	76	3	*	41	46	33	18
Harper Alt.	5	0	4	*	0	---	1	*	0	---	1	*	5	0
Hartman MS	404	69	103	63	0	---	297	71	0	---	91	42	27	11
Henry MS	265	49	22	36	0	---	233	50	8	63	77	17	19	11
Hogg MS	148	70	7	86	2	*	135	70	1	*	28	50	15	40
Holland MS	182	52	50	58	0	---	128	50	3	*	36	19	24	4
HS Ahead MS	81	26	48	23	0	---	33	30	0	---	17	18	6	0
Inspired Acad	50	94	35	97	0	---	13	92	2	*	5	80	1	*
Key MS	158	49	95	53	0	---	59	42	4	*	21	19	18	28
Lanier MS	120	89	19	89	7	100	82	89	12	83	12	33	6	33
Las Americas MS	120	0	13	0	5	0	98	0	4	*	120	0	1	*
Lawson MS	261	47	82	40	1	*	175	50	1	*	85	29	27	7
Leland YMCPA	65	86	29	86	0	---	35	86	0	---	5	60	2	*
Long Acad	249	47	30	50	18	50	193	47	7	14	127	26	11	18
Marshall MS	271	62	27	56	0	---	244	63	0	---	75	33	29	21
McReynolds MS	181	56	23	48	0	---	155	57	2	*	44	20	25	8
Meyerland MS	408	82	137	88	4	*	234	77	27	89	46	28	23	30
Navarro MS	246	55	28	50	0	---	211	55	1	*	81	26	25	20

Table C-3

HISD STAAR English Only by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 8 Reading

Key	
■	90% – 100%
■	70% – 89%
■	60% – 69%
■	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Ortiz MS	293	65	56	63	14	71	218	65	4	*	63	25	26	23
Pershing MS	227	71	100	69	7	71	113	73	5	60	32	28	23	13
Pilgrim Acad.	93	68	2	*	0	---	90	68	1	*	26	19	5	20
Pin Oak MS	115	83	15	100	5	100	89	78	6	100	15	47	10	10
Reagan Ed Ctr	122	62	40	48	0	---	82	70	0	---	38	53	9	0
Revere MS	376	56	90	58	20	70	229	56	34	38	116	25	20	0
Rice School	92	85	34	82	7	100	47	83	4	*	3	*	7	57
Rogers TH MS	32	84	4	*	8	100	15	73	5	80	0	---	5	0
Rusk School	38	95	4	*	0	---	33	94	1	*	2	*	1	*
Sharpstown Intl	147	88	12	75	10	80	124	90	0	---	13	62	4	*
SOAR Center	2	*	1	*	0	---	1	*	0	---	0	---	2	*
Stevenson MS	386	75	12	58	19	89	352	75	3	*	75	29	25	28
Sugar Grove MS	231	42	51	47	6	50	170	41	3	*	118	22	17	6
Tanglewood MS	118	69	16	50	9	78	75	72	16	69	24	33	9	33
Thomas MS	138	55	71	55	1	*	65	55	1	*	35	37	21	10
Tx Conn. Acad.	190	79	36	78	7	100	80	78	60	82	8	50	7	43
V Prep K-8	1	*	1	*	0	---	0	---	0	---	0	---	1	*
Welch MS	221	57	110	59	3	*	96	54	7	71	50	28	28	32
West Briar MS	175	82	59	81	8	100	82	79	23	87	27	44	20	65
Wharton Dual Lang.	11	100	1	*	1	*	9	100	0	---	0	---	0	---
Williams MS	129	50	62	48	0	---	66	53	1	*	24	29	14	14
Wilson Mont.	7	29	0	---	0	---	7	29	0	---	5	20	3	*
Woodson School	75	29	61	28	1	*	12	33	1	*	5	0	8	13
Young Scholars	4	*	3	*	0	---	1	*	0	---	0	---	0	---
YWCPA	74	97	43	95	3	*	28	100	0	---	0	---	0	---
District Total	9,859	64	24,66	60	198	76	6,838	64	290	69	2,291	31	804	18

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.

Table C-4

HISD STAAR English Only by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 8 Mathematics

Key	
90% – 100%	
70% – 89%	
60% – 69%	
< 60%	

Economically Disadvantaged Students

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Attucks MS	153	37	108	37	1	*	43	40	1	*	22	23	11	0
Baylor College MS	112	97	37	100	3	*	68	97	4	*	4	*	0	---
Black MS	191	85	36	81	1	*	147	86	6	83	33	73	16	44
Briar meadow	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Burbank MS	261	79	16	56	0	---	243	80	1	*	89	69	32	34
Chrysalis MS	43	100	0	---	0	---	0	---	0	---	0	---	0	---
Clifton MS	190	65	34	71	0	---	149	64	7	71	49	43	20	5
Cullen MS	108	32	87	29	1	*	20	50	0	---	13	38	20	20
Deady MS	153	71	2	*	1	*	149	70	1	*	61	66	20	30
Edison MS	212	59	0	---	0	---	0	---	0	---	66	52	24	13
Energized MS	92	71	3	*	1	*	87	70	1	*	66	70	2	*
E-STEM Central MS	49	55	3	*	0	---	45	53	0	---	38	53	1	*
E-STEM West MS	26	100	5	100	0	---	21	100	0	---	11	100	0	---
Fleming MS	132	64	87	67	0	---	45	58	0	---	20	45	22	27
Fondren MS	215	81	76	82	10	80	124	81	2	*	64	70	16	44
Fonville MS	270	61	24	42	0	---	241	62	4	*	78	54	26	4
Forest Brook MS	218	58	144	56	0	---	74	64	0	---	38	58	25	12
Garden Oaks ES	12	58	1	*	0	---	9	44	2	*	1	*	1	*
Gregory-Lincoln PK-8	53	51	32	50	0	---	19	47	0	---	9	44	5	0
Hamilton MS	237	65	27	81	3	*	207	62	0	---	39	51	33	9
Harper Alt.	5	0	4	*	0	---	1	*	0	---	1	*	5	0
Hartman MS	323	73	91	71	0	---	228	74	0	---	85	53	27	26
Henry MS	207	35	21	38	0	---	180	35	5	40	73	21	18	22
Hogg MS	114	64	5	80	1	*	105	64	1	*	25	64	14	21
Holland MS	134	34	38	37	0	---	93	31	2	*	35	29	24	13
HS Ahead MS	80	16	47	13	0	---	33	21	0	---	17	24	6	0
Inspired Acad	50	88	35	91	0	---	13	85	2	*	5	80	1	*
Key MS	140	41	83	48	0	---	53	34	4	*	20	20	18	11
Lanier MS	73	85	12	92	3	*	53	83	5	80	12	58	6	67
Las Americas MS	120	2	13	8	5	0	98	1	4	*	120	2	1	*
Lawson MS	200	33	63	32	1	*	135	33	1	*	80	29	26	4
Leland YMCPA	60	92	22	95	1	*	35	91	2	*	7	86	3	*
Long Acad	230	47	28	50	15	67	179	46	7	43	126	35	11	18
Marshall MS	216	70	20	70	0	---	196	70	0	---	70	50	29	41
McReynolds MS	153	76	22	68	0	---	128	77	2	*	42	67	24	42
Meyerland MS	358	72	121	74	3	*	209	70	22	86	45	42	23	22
Navarro MS	230	60	26	50	0	---	197	61	1	*	79	37	25	20

Table C-4

HISD STAAR English Only by Campus and Student Group: 2017 (1st Administration)

Percent Met Approaches Grade Level Standard

Economically Disadvantaged Students - Grade 8 Mathematics

Key	
	90% – 100%
	70% – 89%
	60% – 69%
	< 60%

	Economically Disadvantaged Students													
	All		Afr. Am.		Asian/Pac. Isl.		Hispanic		White		ELL		SWD	
	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.	# Tested	% App.
Ortiz MS	241	78	52	65	5	80	179	81	4	*	62	79	26	27
Pershing MS	211	69	96	65	6	67	103	71	4	*	32	47	23	13
Pilgrim Acad.	76	78	2	*	0	---	73	78	1	*	26	58	5	0
Pin Oak MS	100	80	14	79	3	*	81	79	2	*	15	47	10	30
Reagan Ed Ctr	102	43	38	32	0	---	64	50	0	---	36	42	9	22
Revere MS	322	60	76	62	14	64	199	62	30	43	116	35	20	45
Rice School	60	82	23	70	2	*	32	88	3	*	3	*	7	57
Rogers TH MS	28	82	3	*	6	100	14	71	5	80	0	---	5	0
Rusk School	15	80	3	*	0	---	12	75	0	---	2	*	1	*
Sharpstown Intl	90	94	10	90	2	*	78	95	0	---	11	91	4	*
SOAR Center	2	*	1	*	0	---	1	*	0	---	0	---	2	*
Stevenson MS	328	77	12	67	17	100	296	77	3	*	72	54	24	25
Sugar Grove MS	213	40	44	36	5	60	160	41	3	*	118	33	16	6
Tanglewood MS	92	66	13	38	5	100	62	69	12	67	23	65	9	22
Thomas MS	114	69	60	65	1	*	52	75	1	*	31	65	21	19
Tx Conn. Acad.	180	47	36	42	3	*	76	46	59	53	8	38	6	0
V Prep K-8	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Welch MS	200	55	101	58	3	*	85	48	6	67	50	30	28	18
West Briar MS	159	86	54	78	8	100	74	89	20	90	26	81	20	55
Wharton Dual Lang.	0	---	0	---	0	---	0	---	0	---	0	---	0	---
Williams MS	113	50	55	51	0	---	57	51	1	*	23	39	14	14
Wilson Mont.	6	50	0	---	0	---	6	50	0	---	4	*	3	*
Woodson School	75	45	61	46	1	*	12	33	1	*	5	20	8	25
Young Scholars	4	*	3	*	0	---	1	*	0	---	0	---	0	---
YWCPA	66	77	40	83	1	*	24	67	0	---	0	---	0	---
District Total	8,237	63	2,189	58	132	78	5,622	64	243	63	2,206	46	799	23

Source: TEA-ETS STAAR Student Data Files; 1st Administration Only

* if fewer than 5 students tested.

Excludes STAAR Alt. 2 test version.