

MEMORANDUM

June 24, 2015

TO: Board Members

FROM: Terry B. Grier, Ed.D.
Superintendent of SchoolsSUBJECT: **DISTRICT AND SCHOOL RESULTS FROM THE SPRING 2015 STAAR END-OF-COURSE (EOC) ASSESSMENTS**

CONTACT: Carla Stevens, (713) 556-6700

The initial analyses for the 2015 STAAR End-of-Course (EOC) results are attached. Currently, we do not have access to other district's results, but as soon as it is available, it will be provided. A full report with additional analyses will be provided for distribution to the board and public by next week.

Please note the following:

- The results shown in this initial analyses are for STAAR only. There are no L, Accommodated, or Alternate 2 results included in the district results at this time.
- Longitudinal results for STAAR 2012-2015, including a 1-yr and 4-yr change Gap Analysis are shown in the tables below.
- Above grade-level testers (i.e. grade 8 students enrolled in Algebra I) are included in the displayed EOC results.

Key Findings:

- The number of first-time students tested has increased in each subject over time.
- The percentage of students meeting next year's higher standard of Satisfactory phase-in 2 **increased** for the All Students group for Algebra I, Biology, English I, English II and U.S. History.
- When compared to last year's results, the percentage of students meeting the highest standard of Advanced **increased** for the All Students group for Algebra I, Biology, English I, and U.S. History. English II performance remained the same as last year.
- The 2015 STAAR EOC results for first-time tested students show **slight declines** in almost all subjects when compared to the 2012 and 2014 results. Slight increases are seen in Biology when compared to 2012.
- When comparing the "First Spring Administered" STAAR EOC gap results to the 2015 gap results between White, African American, and Hispanic students (first-time testers only), the gaps appear to be **slightly decreasing and/or stable over time** for Algebra I, Biology, and English I. English II appears to have the **greatest gaps** between those same student groups.
- **Table 3** shows that more student groups met the phase-in 1 standard in Biology and U.S. History at higher levels of performance than other EOC tested subjects.

Administrative Responses to the 2015 STAAR EOC results:

Secondary Curriculum and Development

After reviewing the 2014-2015 STAAR EOC results, the Office of Secondary Curriculum and Development confirmed that recent changes in staffing structure, literacy priorities, and digital content are needed to increase student achievement in HISD at the secondary level. We will continue to prioritize literacy strategies in all content areas, develop teachers of reading intervention classes, and work with external literacy partners to further the work of *Literacy By 3* at the secondary level. In spring 2015, a Director of Secondary Literacy was hired to focus on efforts in grades 6-12. Our department has completed a reorganization to ensure that our staff who develop curriculum are also part of the implementation of professional learning for teachers throughout the summer and during the school year. Five Transformation Institutes are being offered during the summer of 2015 to support 2000+ secondary teachers in the development of content knowledge, pedagogy, technology integration, the use of formative assessments, project-based learning, and Reader's/Writer's workshop.

High Schools Office

- Implementation of the “mission minded” practices:
 - Data Driven Instruction
 - Scholar Adult Culture
 - Planning and Instruction
 - Observation and Feedback
- Continue providing differentiated, strategic supports based on identified strengths and challenges
- Linked Learning, PowerUp
- Secondary Literacy framework that is supported by SRI’s universal screener
- Increase AP/IB participation and passing rates with underrepresented populations
- Instructional Leadership Team (PLC)
- Re-tester support plan
- Technology Integration
- Minimum of 2 administrative instructional rounds per semester
- Lead4ward will provide targeted professional development in all content areas. It will include on-site coaching around data analysis at targeted schools.
- High school teachers will participate in an on-going Lead4ward training series on curriculum mapping beginning this summer.
- High school staffs are analyzing master schedules and student data to ensure that the most effective teachers are paired with our struggling students.
- Administrators and teachers will participate in targeted PD that is designed to build capacity using the HUB and increase effectiveness of the digital conversion.

Office Special Education Services

- Scale up the implementation of UDL in curriculum development by embedding 4 positions in the curriculum departments paid by the special education department; provide districtwide site license to Goalbook (www.goalbookapp.com) and Kurzweil to incorporate UDL strategies in instructional planning and deliver; and work with the curriculum departments to use Kurzweil to adapt DLA modeled after STAAR-Accommodated
- Provide PD and monitor the use of appropriate and effective instructional accommodations based on students’ ability/disability and ensure these accommodations are also provided during all assessments-formal/informal, formative/summative, state/national
- Increase inclusive options for students with disabilities from PK-12 so that they receive tier one instruction by content area experts

- Another way to impact better student outcomes is system-wide implementation of MTSS incorporating RtI and PBIS that is well-articulated, understood, and uniformly practiced across the district. This initiative needs to gather greater momentum to address academic and behavior challenges of all students.

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

TBG

Attachments

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

RESEARCH

Educational Program Report

STATE OF TEXAS ASSESSMENTS OF
ACADEMIC READINESS (STAAR)
END-OF-COURSE RESULTS
SPRING 2015

2015 BOARD OF EDUCATION

Rhonda Skillern-Jones

PRESIDENT

Manuel Rodriguez, Jr.

FIRST VICE PRESIDENT

Wanda Adams

SECOND VICE PRESIDENT

Paula Harris

SECRETARY

Juliet Stipeche

ASSISTANT SECRETARY

Anna Eastman

Michael L. Lunceford

Greg Meyers

Harvin C. Moore

Terry B. Grier, Ed.D.

SUPERINTENDENT OF SCHOOLS

Carla Stevens

ASSISTANT SUPERINTENDENT

DEPARTMENT OF RESEARCH AND ACCOUNTABILITY

Robert Reeves

RESEARCH SPECIALIST

YuChia Chang,

RESEARCH SPECIALIST

Dee Carney

RESEARCH MANAGER

Houston Independent School District

Hattie Mae White Educational Support Center
4400 West 18th Street

Houston, Texas 77092-8501

www.houstonisd.org

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

**District and School
State of Texas Assessments of Academic Readiness (STAAR)
End-of-Course, Spring 2015**

Introduction

Texas has offered a statewide student assessment since 1980. In the spring of 2012, Texas students began taking the State of Texas Assessments of Academic Readiness (STAAR) exams. The Texas Education Agency (TEA), in collaboration with the Texas Higher Education Coordinating Board (THECB) and Texas educators, developed the STAAR program in response to requirements set forth by the 80th and 81st Texas legislatures. STAAR is an assessment program designed to measure the extent to which students have learned and are able to apply the knowledge and skills defined in the state-mandated curriculum standards, the Texas Essential Knowledge and Skills (TEKS); and to focus on increasing postsecondary readiness of graduating high school students.

This spring, Houston ISD students took more than 68,000 STAAR end-of-course (EOC) assessments in the following five subjects: Algebra I, Biology, English I, English II, and U.S. History. In general, students must pass the five STAAR EOC assessments in order to earn a high school diploma from a Texas public or charter school as required in TEC 39.025.

STAAR Exam Versions

In 2015, there are four versions of STAAR exams offered to students taking high school courses:

- **STAAR** is available to all students who do not qualify for one of the other STAAR assessments. Students with disabilities (SWD) may take the STAAR with accommodations at the discretion of the Admission, Review, and Dismissal (ARD) Committees.
- **STAAR L** is an online, linguistically accommodated English version of the STAAR assessments. STAAR L is provided for English Language Learners (ELLs) who meet participation requirements for a substantial degree of linguistic accommodation in these subject areas.
- **STAAR Accommodated (STAAR A)** is a new online assessment version of STAAR for students with disabilities that meet the STAAR A eligibility requirements. STAAR A provides embedded supports designed to help students with disabilities access the content being assessed. These embedded supports include visual aids, graphic organizers, and text-to-speech functionality.
- **STAAR Alternate 2 (STAAR Alt. 2)** replaced the STAAR Alternate test that had been administered previously. STAAR Alt 2 is an assessment for students with significant cognitive disabilities receiving special education services.

STAAR Standards

The Texas Education Agency set standards for STAAR in late 2012. The standards indicate three performance levels: Level I: Unsatisfactory, Level II: Satisfactory, and Level III: Advanced. A student who scores within a Level II or III has passed the STAAR test, but a student who scores within Level I has not passed. The Satisfactory performance level is being phased in over multiple years with the implementation of the Final Recommended standard in 2021. Throughout this report, the phase-in 1, phase-in 2, and final

recommended Satisfactory and Advanced performance levels are presented for comparison purposes. The Level II: Satisfactory phase-in 2 standard is shown as a preview to 2016.

The results shown in this report are for STAAR, STAAR L, Accommodated and Alternate 2 test versions.

STAAR Administrations

All five STAAR EOC assessment required for graduation - Algebra I, Biology, English I, English II, and U.S. History – are administered at the end of the first semester (fall), at the end of the second semester (spring), and in the summer, giving students three testing opportunities each year.

The STAAR EOC assessment calendar is shown below and it displays the various districtwide tests administered during the spring of 2015. All STAAR tests have a four-hour time limit; however, students who meet eligibility criteria may have accommodations for extra time or an extra day.

2014-2015 STAAR ASSESSMENT CALENDAR EOC Exams, Spring 2015	
Test Date(s)	STAAR EOC Subject
March 30, 2015	English I
April 1, 2015	English II
May 4 – May 8, 2015 Testing Window	Algebra I, Biology, U.S. History

Source: TEA Student Assessment Calendar

Performance Results for the State, District and Campuses

Tables 1 and 2, as well **Figure 2** display the percent met Satisfactory at the phase-in 1 standards for Houston ISD and the State for all STAAR EOC subjects from 2012 to 2015. **Tables 3-5** and **Figures 3-10** show the district performance by test version, proficiency level, and student group. Campus participation and performance can be found in **Tables A through C**, as well as **Campus Snapshots** which display a variety of STAAR EOC results for individual HISD campuses. A summary of key findings is listed below.

Key Findings:

- The number of students tested has increased at every grade and subject since 2012. Additionally, more identified at-risk students tested, more ELL students tested in English, and more special education students took the regular grade level assessments than in previous years.
- The percentage of students meeting **next year's higher standard of Satisfactory phase-in 2 increased** for the All Students group for Algebra I, Biology, English I, English II and U.S. History.
- When compared to last year's results, the percentage of students meeting the **highest standard of Advanced increased** for the All Students group for Algebra I, Biology, English I, and U.S. History. English II performance remained the same as last year.

- The 2015 STAAR EOC results for first-time tested students show **slight declines** in almost all subjects when compared to the 2012 and 2014 results. **Slight increases** are seen in Biology when compared to 2012.
- When comparing the “First Spring Administered” STAAR EOC gap results to the 2015 gap results between White, African American, and Hispanic students (first-time testers only), the gaps appear to be **slightly decreasing and/or stable** over time for Algebra I, Biology, and English I. English II appears to have the greatest gaps between those same student groups.
- Table 3a shows that more student groups met the phase-in 1 standard in Biology and U.S. History at higher levels of performance than other EOC tested subjects.
- In 2012, 3,500 EOC tests were administered to ELL students. In 2015, that number increased to 8,300 EOC tests. This represents a **130% increase** in the number of EOC tests administered to ELL students in four years.
- The percentage of students with disabilities meeting standard on the **new STAAR A** EOC assessments range from 3% (English I and English II) to 26% (U.S. History); while passing rates range on the **new STAAR Alt. 2** from 84% (Algebra I) to 90% (English I).
 - *It is important to note that there was a statewide policy change in testing from 2014 to 2015 which impacted students with disabilities who previously took the STAAR modified test version. TEA, as required by the U.S. Department of Education, eliminated the STAAR modified test in the fall of 2014 and notified districts that testing options for students with disabilities included STAAR, STAAR (with accommodations), STAAR Accommodated – the new online assessment, or STAAR Alternate 2. ARD committees make the test determinations for students with disabilities.*

Table 1. HISD STAAR EOCs 2012-2015[^] (Spring Administration)
All Students First-Time Tested Students ONLY
Percent Met Phase-In 1 Standard

STAAR EOCs All Students Tested	Spring 2012		Spring 2013	Spring 2014	Spring 2015		1 yr. Change (2014 to 2015)	Change Over Time (First Year to 2015)
	# Tested	% Met	% Met	% Met	# Tested	% Met		
HISD Algebra I	11,050	79%	TEA did not provide results for 1 st time testers in 2013	82% 	12,395	79% 	3 % pt. decrease	No change
Texas Algebra I	333,592	83%		86%	354,989	85%	1 % pt. decrease	2 % pt. increase
HISD Biology	10,271	84%		89% 	12,399	87% 	2 % pt. decrease	3 % pt. increase
Texas Biology	319,072	87%		93%	336,528	94%	1 % pt. increase	7 % pt. increase
HISD English I (Reading only displayed for 2012)	11,512	59%		61% 	13,334	58% 	3 % pt. decrease	1 % pt. decrease
Texas English I (Reading only displayed for 2012)	334,828	68%		72%	361,446	71%	1 % pt. decrease	3 % pt. increase
HISD English II (Reading only displayed for 2013)	--	--	71% 10,485	64% 	11,884	61% 	3 % pt. decrease	3 % pt. decrease
Texas English II (Reading only displayed for 2013)	--	--	78% 314,314	73%	337,124	73%	No change	5 % pt. decrease
HISD U.S. History	--	--	--	90% 10,089	10,305	88% 	2 % pt. decrease	2 % pt. decrease
Texas U.S. History	--	--	--	92% 312,674	314,535	92%	No change	No change

[^]STAAR results only; excludes L, M, Acc., Alt., and Alternate 2 results.

Sources: TEA-Pearson summary reports, various years including May 2015

Table 2. HISD STAAR EOCs Comparing 2012 and 2015^A (Spring Administration)
All Students First-Time Tested Students ONLY
Gap Analysis by Subject Percent Met Phase-In 1 Standard

EOC Subject	First Spring EOC Admin.	First Spring STAAR EOCs % Met Phase-in 1 Std.			2015 STAAR EOCs % Met Phase-in 1 Std.			Change Over Time (First Year to 2015)
		White	Af. Amer.	Percentage Point Gap	White	Af. Amer.	Percentage Point Gap	
Algebra I	2012	90%	71%	19	90%	72%	18	1 %pt. decrease
Biology	2012	96%	81%	15	95%	83%	12	3 %pt. decrease
English I (Reading only displayed for 2012)	2012	86%	56%	30	83%	52%	31	1 %pt. increase
English II (Reading only displayed for 2013)	2013	90%	68%	22	85%	52%	33	11 %pt. increase
U.S. History	2014	96%	88%	8	96%	83%	13	5 %pt. increase
EOC Subject	First Spring EOC Admin.	White	Hispanic	Percentage Point Gap	White	Hispanic	Percentage Point Gap	Change Over Time (First Year to 2015)
		90%	80%	10	90%	79%	11	1 %pt. increase
Algebra I	2012	96%	83%	13	95%	87%	8	5 %pt. decrease
Biology	2012	86%	55%	31	83%	54%	29	2 %pt. decrease
English I	2013	90%	68%	22	85%	59%	26	4 %pt. increase
English II	2014	96%	89%	7	96%	87%	9	2 %pt. increase
U.S. History								

^ASTAAR results only; excludes L, M, Acc., Alt., and Alternate 2 results.

Sources: TEA-Pearson summary reports, various years including May 2015

Table 3a. HISD STAAR Spring 2015 by EOC Subject - All Student Tested
 Percent of Students that Met Various Passing Standards

Spring 2015 STAAR End-Of Course (EOC) - All Students Tested (includes first-time and retested student results) % of students that met Level II: Satisfactory (Phase-In 1, 2 and Final Recommended) and Level III: Advanced standards															
Student Group	Algebra I					Biology					U.S. History				
	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III
All Students	14,183	72	62	37	20	13,287	84	74	45	14	10,724	86	76	52	22
Asian	453	95	91	83	70	490	96	94	85	61	424	95	92	84	64
Black or African American	3,828	63	50	23	9	3,495	80	67	34	7	2,770	81	70	43	14
Hispanic/Latino	8,491	73	62	37	18	7,873	84	73	42	10	6,237	85	75	50	19
White	1,214	88	81	59	40	1,248	95	90	74	38	1,147	95	92	78	45
Econ. Disadv.	10,435	70	58	33	16	9,677	82	71	39	9	7,392	83	73	47	16
NOT Econ. Disadv.	3,723	79	70	49	31	3,592	89	83	61	28	3,318	91	85	65	35
English Language Learners	1,477	47	31	10	3	1,373	60	39	11	1	743	54	37	14	3
Students with Disabilities	983	32	19	6	3	871	50	31	9	2	598	50	36	20	6
At-Risk	9,192	61	46	18	5	8,494	77	63	26	3	7,034	80	67	39	11
NOT At-Risk	4,918	94	90	72	46	4,733	97	95	79	34	3,656	97	95	79	44

KEY:
91-100%
71-90%
60-70%
≤ 60%

Student Group	English I					English II				
	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III
All Students	16,288	49	46	33	6	14,181	53	47	34	4
Asian	524	80	78	72	41	537	74	72	67	29
Black or African American	4,252	43	39	27	3	3,686	44	37	25	2
Hispanic/Latino	10,024	46	42	29	4	8,515	51	45	31	2
White	1,294	79	78	68	24	1,287	80	76	66	15
Econ. Disadv.	12,141	45	41	28	3	10,275	48	41	28	2
NOT Econ. Disadv.	4,139	63	60	50	16	3,892	66	61	50	11
English Language Learners	2,931	9	7	3	0	2,196	9	6	3	0
Students with Disabilities	1,162	12	9	4	1	900	11	7	3	0
At-Risk	11,540	33	29	16	1	10,168	38	31	18	1
NOT At-Risk	4,698	89	87	76	20	3,965	90	86	74	14

*Excludes students testing with STAAR-L, Accommodated or Alternate 2 tests.

Source: TEA-Pearson summary report, May 2015

Table 3b. HISD STAAR Spring 2015 by EOC Subject - First-Time Tested Students Only
 Percent that Met Various Passing Standards

Student Group	Spring 2015 STAAR End-Of Course (EOC) - First-Time Tested Students Only														
	% of students that met Level II: Satisfactory (Phase-In 1, 2 and Final Recommended) and Level III: Advanced standards						U.S. History								
# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	
All Students	12,395	79	69	42	22	12,399	87	78	48	15	10,305	88	79	54	23
Asian	436	98	95	86	73	475	98	96	88	63	408	98	96	88	66
Black or African American	3,152	72	59	28	11	3,198	83	71	37	8	2,667	83	72	45	15
Hispanic/Latino	7,474	79	69	42	21	7,329	87	77	45	11	5,953	87	78	52	20
White	1,147	90	85	63	42	1,224	95	92	75	39	1,135	96	93	79	46
Econ. Disadv.	9,055	77	66	38	18	8,970	86	75	42	10	7,042	85	76	49	17
NOT Econ. Disadv.	3,315	85	78	55	35	3,411	92	86	64	29	3,249	92	86	66	36
English Language Learners	1,087	56	39	14	5	1,087	66	46	14	2	608	59	43	17	4
Students with Disabilities	736	37	24	8	4	737	53	35	10	2	547	52	39	21	7
At-Risk	7,486	69	54	22	7	7,637	81	68	28	4	6,629	82	70	41	12
NOT At-Risk	4,836	95	92	73	47	4,702	98	95	80	34	3,642	98	95	79	44

KEY:
91-100%
71-90%
60-70%
≤ 60%

Student Group	English I					English II				
	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III
All Students	13,334	58	54	40	8	11,884	61	54	40	5
Asian	484	85	83	78	45	481	81	80	75	32
Black or African American	3,299	52	48	34	4	2,968	52	44	30	2
Hispanic/Latino	8,164	54	50	35	5	7,090	59	52	36	2
White	1,217	83	82	72	25	1,212	85	80	70	16
Econ. Disadv.	9,771	53	49	34	4	8,468	56	49	33	2
NOT Econ. Disadv.	3,557	71	69	58	19	3,406	73	69	57	12
English Language Learners	1,988	11	9	4	0	1,400	11	8	4	0
Students with Disabilities	773	16	13	6	1	639	13	9	4	0
At-Risk	8,683	41	36	20	1	7,944	46	38	23	1
NOT At-Risk	4,603	90	88	77	21	3,898	91	88	75	14

*Excludes students testing with STAAR-L, Accommodated or Alternate 2 tests.

Source: TEA-Pearson summary report, May 2015

Table 3c. HISD STAAR Spring 2015 by EOC Subject - Retested Students Only
 Percent that Met Various Passing Standards

Spring 2015 STAAR End-Of Course (EOC) - Retested Students															
Student Group	Algebra I					Biology					U.S. History				
	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III
All Students	1,788	27	11	1	0	888	41	18	2	0	419	42	20	5	1
Asian	17	12	6	0	0	15	40	27	0	0	16	19	6	0	0
Black or African American	676	24	9	1	0	297	42	16	1	0	103	39	22	2	0
Hispanic/Latino	1,017	28	12	1	0	544	40	19	2	0	284	44	19	6	1
White	67	46	13	0	0	24	58	29	4	0	12	33	25	0	0
Econ. Disadv.	1,380	26	11	1	0	707	41	19	2	0	350	42	19	4	1
NOT Econ. Disadv.	408	29	11	1	0	181	41	18	0	0	69	39	20	6	0
English Language Learners	390	22	9	1	0	286	37	16	2	0	135	30	9	2	1
Students with Disabilities	247	15	6	0	0	134	32	12	1	0	51	25	6	0	0
At-Risk	1,706	26	11	1	0	857	41	18	2	0	405	41	19	4	1
NOT At-Risk	82	41	16	1	0	31	48	32	6	0	14	43	36	14	0

KEY:
91-100%
71-90%
60-70%
≤ 60%

Student Group	English I					English II				
	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III	# Tested	Phase-In 1	Phase-In 2	Final Rec.	Level III
All Students	2,954	11	8	2	0	2,297	11	7	2	0
Asian	40	25	15	5	0	56	7	2	0	0
Black or African American	953	10	7	2	0	718	13	6	1	0
Hispanic/Latino	1,860	11	8	2	0	1,425	11	7	2	0
White	77	14	12	6	0	75	15	11	4	0
Econ. Disadv.	2,370	10	7	2	0	1,807	11	6	1	0
NOT Econ. Disadv.	582	14	10	3	0	486	14	8	3	0
English Language Learners	943	5	3	0	0	796	5	3	1	0
Students with Disabilities	389	5	3	0	0	261	5	3	0	0
At-Risk	2,857	11	7	2	0	2,224	11	6	2	0
NOT At-Risk	95	19	16	11	0	67	15	12	4	0

*Excludes students testing with STAAR-L, Accommodated or Alternate 2 tests.

Source: TEA-Pearson summary report, May 2015

Table 4. HISD STAAR EOCs
by Subject: 2012 to 2015 (Spring Administration)
FIRST-TIME TESTED STUDENTS ONLY
Number Tested and Percent Met Phase-In 1 Standard
English Language Learners (ELLs)[^]

STAAR EOCs - Subject and Test Version	2012		2015		2012 - 2015 Change Over Time	
	# Tested	% Met	# Tested	% Met	# Tested	% Met
Algebra I - STAAR	874	61%	1,087	56%	213	-5%
Algebra I - STAAR L	405	32%	907	36%	502	4%
Algebra I ELLTotals	1,279	52%	1,994	47%	715	-5%
Biology - STAAR	765	57%	1,087	66%	322	9%
Biology - STAAR L	319	35%	933	32%	614	-3%
Biology ELLTotals	1,084	51%	2,020	50%	936	-1%
U.S. History - STAAR	--	--	608	59%	608	59%
U.S. History - STAAR L	--	--	275	36%	275	36%
U.S. History ELLTotals	-	0%	883	52%	883	52%
English I - STAAR (2012 Reading only)	1,215	13%	1,988	11%	773	-2%
English II - STAAR	--	--	1,400	11%	1,400	11%
English I and II ELLTotals	1,215	13%	3,388	11%	2,173	-2%
ELL EOC Test Totals (not unique counts)	3,578	38%	8,285	34%	4,707	-5%

[^]Excludes STAAR M, A, Alt.,and Alt. 2 results

Source: TEA-Pearson STAAR Summary Reports, various years

In 2012, approximately 3,500 EOC tests were administered to ELL students. Four years later, in 2015, almost 8,300 tests were administered. This represents a 130% **increase** in the number of EOC tests administered to ELL students.

Table 5. HISD STAAR EOCs
by Subject: 2015 (Spring Administration)
FIRST-TIME TESTED STUDENTS ONLY
Number Tested and Percent Met Phase-In 1 Standard
Students with Disabilities[^]

2015 STAAR EOC by Subject	STAAR			STAAR (A) Accommodated Only			STAAR (Alt. 2) Alternate 2 Only			STAAR, A, and Alt. 2 Combined Totals		
	# Tested	# Met	% Met	# Tested	# Met	% Met	# Tested	# Met	% Met	# Tested	# Met	% Met
Algebra I	736	273	37%	251	35	14%	201	169	84%	1,188	477	40%
Biology	737	394	53%	231	51	22%	200	177	89%	1,168	622	53%
English I	773	124	16%	220	6	3%	199	179	90%	1,192	309	26%
English II	639	86	13%	160	4	3%	157	136	87%	956	226	24%
U.S. History	547	285	52%	180	47	26%	174	155	89%	901	487	54%

[^]Excludes STAAR L

Source: TEA-Pearson STAAR Summary Report, May 2015

Figure 1
HISD 2015 STAAR EOC Performance by Testing Group (Spring Administration)
All Students Tested
Percent Met Phase-In 1 Standard

^aSTAAR results only; does not include Accommodated, L, or Alternate 2 results

Source: 2015 TEA-Pearson summary reports, May 2015

Figure 1 displays the percent met standard for three testing groups:

- All students (includes first-time and retested students combined)
- First-time tested students
- Retested students

The U.S. History EOC results are the highest for all 3 testing groups; however, it should be noted that the U.S. History EOC also had the fewest number of retested students.

Figure 2
HISD STAAR EOC by Subject: 2012-2015 (Spring Administration)
Percent Met Phase-in 1 Standard
HISD and State - All Students Tested

[^]2012 and 2013 English I reading only

[^]2013 English II reading only

North Forest schools are excluded in 2012 & 2013

Excludes STAAR L, M, A, Alternate and Alternate 2 Tests

Source: TEA-Pearson summary reports; various years

Figure 3
HISD STAAR EOC by Subject: 2012-2015 (Spring Administration)
Percent Met Standard: Phase-in 1, Phase-in 2, Recommended, and Advanced
All Students Tested

[^]2012 and 2013 English I reading only

[^]2013 English II reading only

Figure 4
HISD STAAR EOC by Subject and Ethnicity: 2012-2015 (Spring Administration)
Percent Met Phase-in 1 Standard
All Students Tested

[^]2012 and 2013 English I reading only

[^]2013 English II reading only

North Forest schools are excluded in 2012 & 2013

Excludes STAAR L, M, A, Alternate and Alternate 2 Tests

Source: TEA-Pearson summary reports; various years

Figure 5
HISD STAAR EOC by Subject and Ethnicity: 2012-2015 (Spring Administration)
Percent Met Phase-in 2 Standard
All Students Tested

^2012 and 2013 English I reading only

^2013 English II reading only

African American Asian
Hispanic White

North Forest schools are excluded in 2012 & 2013

Excludes STAAR L, M, A, Alternate and Alternate 2 Tests

Source: TEA-Pearson summary reports; various years

Figure 6
HISD STAAR EOC by Subject and Ethnicity: 2012-2015 (Spring Administration)
Percent Met Final Recommended Standard
All Students Tested

[^]2012 and 2013 English I reading only

[^]2013 English II reading only

African American Asian
Hispanic White

North Forest schools are excluded in 2012 & 2013
Excludes STAAR L, M, A, Alternate and Alternate 2 Tests
Source: TEA-Pearson summary reports; various years

Figure 7
HISD STAAR EOC by Subject and Ethnicity: 2012-2015 (Spring Administration)
 Percent Met Advanced Standard
All Students Tested

[^]2012 and 2013 English I reading only

[^]2013 English II reading only

North Forest schools are excluded in 2012 & 2013

Excludes STAAR L, M, A, Alternate and Alternate 2 Tests

Source: TEA-Pearson summary reports; various years

Figure 8

HISD STAAR EOC by Subject and ELL Status: 2012-2015 (Spring Administration)

Percent Met Phase-in 1 Standard

All Students Tested

^2012 and 2013 English I reading only

^2013 English II reading only

—○— ELL
—●— Non-ELL

North Forest schools are excluded in 2012 & 2013

Excludes STAAR L, M, A, Alternate and Alternate 2 Tests

Source: TEA-Pearson summary reports; various years

Figure 9
HISD STAAR EOC by Subject and Economic Status: 2012-2015 (Spring Administration)
Percent Met Phase-in 1 Standard
All Students Tested

[^]2012 and 2013 English I reading only

[^]2013 English II reading only

North Forest schools are excluded in 2012 & 2013

Excludes STAAR L, M, A, Alternate and Alternate 2 Tests

Source: TEA-Pearson summary reports; various years

Figure 10

HISD STAAR EOC by Subject and At-Risk Status: 2012-2015 (Spring Administration)

Percent Met Phase-in 1 Standard

All Students Tested

^2012 and 2013 English I reading only

^2013 English II reading only

— At-Risk
— Not At-Risk

North Forest schools are excluded in 2012 & 2013

Excludes STAAR L, M, A, Alternate and Alternate 2 Tests

Source: TEA-Pearson summary reports; various years

Table A-1

HISD STAAR EOC by Campus and Subject: 2014–2015 (Spring Administration)

Percent Met Standard: Phase-in 1, Phase-in 2, Recommended, and Advanced

Key	All Students Algebra I, Biology, U.S. History														
	Algebra I					Biology					US History				
	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.
Attucks MS	10	100	100	70	40	14	100	100	64	43	0	---	---	---	---
Austin HS	460	73	56	27	7	534	80	66	27	3	336	89	77	49	17
AVA	25	20	4	0	0	20	30	20	0	0	57	49	30	7	2
Baylor College MS	40	100	100	98	88	0	---	---	---	---	0	---	---	---	---
Bellaire HS	481	85	76	44	18	864	92	87	68	30	894	95	92	78	50
Black MS	55	100	100	80	47	36	100	100	89	42	0	---	---	---	---
Briarmeadow	23	96	96	87	52	0	---	---	---	---	0	---	---	---	---
Burbank MS	155	100	100	94	76	0	---	---	---	---	0	---	---	---	---
Carnegie HS	33	100	100	97	70	150	100	100	99	79	153	100	100	100	86
Challenge EC HS	86	99	97	74	40	138	100	100	93	43	115	100	99	97	67
Chavez HS	754	58	47	26	11	841	81	71	39	8	697	81	69	38	10
Chrysalis MS	24	100	100	100	100	0	---	---	---	---	0	---	---	---	---
Clifton MS	69	100	100	99	72	0	---	---	---	---	0	---	---	---	---
Community Services	21	10	0	0	0	13	31	8	0	0	6	83	67	17	0
Cullen MS	16	100	94	56	31	0	---	---	---	---	0	---	---	---	---
Davis HS	408	52	35	9	3	411	76	57	22	2	353	83	71	44	13
Deady MS	55	100	96	71	38	0	---	---	---	---	0	---	---	---	---
DeBakey HS	30	100	100	100	87	233	100	100	100	86	193	100	100	99	92
Dowling MS	27	96	96	96	67	0	---	---	---	---	0	---	---	---	---
East EC HS	44	95	93	77	36	107	100	100	84	27	101	99	96	82	34
Eastwood Acad HS	55	100	100	96	64	102	100	100	78	18	89	99	96	84	52
Edison MS	43	100	98	88	47	0	---	---	---	---	0	---	---	---	---
Energized MS	57	100	100	96	60	0	---	---	---	---	0	---	---	---	---
Energy Inst HS	150	87	74	26	5	178	99	97	71	19	0	---	---	---	---
E-STEM Central HS	17	76	59	6	0	22	95	73	32	5	6	100	100	100	50
E-STEM West HS	127	94	83	39	7	155	93	84	52	11	52	96	94	81	56
E-STEM West MS	32	100	100	91	62	0	---	---	---	---	0	---	---	---	---
Fleming MS	17	100	100	100	94	0	---	---	---	---	0	---	---	---	---
Fondren MS	25	92	92	56	12	0	---	---	---	---	0	---	---	---	---
Fonville MS	46	96	96	67	26	0	---	---	---	---	0	---	---	---	---
Forest Brook MS	24	100	96	71	33	0	---	---	---	---	0	---	---	---	---
Furr HS	215	67	50	19	5	259	82	70	29	2	217	80	66	35	10
Garden Oaks ES	9	100	78	33	33	0	---	---	---	---	0	---	---	---	---
Grady MS	50	100	100	84	44	0	---	---	---	---	0	---	---	---	---
HAIS HS	66	97	94	71	47	116	100	100	76	16	100	99	92	67	26
Hamilton MS	161	95	91	53	20	23	96	91	70	26	0	---	---	---	---
Hartman MS	85	100	100	99	76	0	---	---	---	---	0	---	---	---	---

Source: TEA-Pearson STAAR Student Data Files

HISD Research and Accountability

Table A-1
HISD STAAR EOC by Campus and Subject: 2014–2015 (Spring Administration)
Percent Met Standard: Phase-in 1, Phase-in 2, Recommended, and Advanced

Key	All Students Algebra I, Biology, U.S. History														
	Algebra I					Biology					US History				
	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.
Henry MS	61	95	90	51	23	0	---	---	---	---	0	---	---	---	---
Hogg MS	36	97	89	61	33	0	---	---	---	---	0	---	---	---	---
Holland MS	45	100	100	89	56	0	---	---	---	---	0	---	---	---	---
Hope Acad HS	54	4	2	0	0	38	37	13	0	0	33	27	9	0	0
Houston MSTC HS	774	52	36	13	4	749	75	60	25	4	528	78	63	33	8
HSPVA	78	99	95	65	23	192	99	99	96	53	161	100	99	90	47
Jackson MS	43	100	98	93	47	0	---	---	---	---	0	---	---	---	---
Johnston MS	110	100	100	94	69	0	---	---	---	---	0	---	---	---	---
Jones HS	88	97	86	62	31	107	99	92	55	5	24	92	88	54	4
Jordan HS	183	70	55	19	4	209	89	74	26	3	192	87	79	52	22
Kashmere HS	182	39	26	5	1	164	56	40	7	1	117	67	51	17	6
Key MS	12	100	100	42	8	0	---	---	---	---	0	---	---	---	---
Lamar HS	638	87	77	40	15	918	96	92	64	21	653	93	87	70	29
Lanier MS	332	100	100	98	88	0	---	---	---	---	0	---	---	---	---
LECJ HS	67	82	54	21	0	90	98	97	57	8	137	97	90	60	19
Lee HS	351	60	44	22	7	362	65	49	18	2	261	74	58	28	8
Leland YMCPA	69	94	87	65	39	94	98	97	79	28	13	100	100	77	38
Liberty HS	2	*	*	*	*	1	*	*	*	*	0	---	---	---	---
Long Acad	68	91	79	51	22	64	95	92	58	9	59	98	92	71	24
Madison HS	475	58	45	14	3	423	79	63	25	3	364	82	73	46	11
Marshall MS	27	100	100	100	70	0	---	---	---	---	0	---	---	---	---
McReynolds MS	24	100	100	75	33	0	---	---	---	---	0	---	---	---	---
Middle College HS - F	29	59	41	17	3	29	55	31	7	0	19	79	63	37	21
Middle College HS -	33	30	24	3	0	24	38	21	4	0	37	70	54	22	5
Milby HS	273	49	34	12	1	280	80	62	26	3	361	88	83	58	21
Mount Carmel Acad H	86	81	65	26	3	94	97	94	70	11	92	97	89	60	27
North Forest HS	378	52	35	11	3	369	60	39	10	1	238	56	39	13	2
North Houston EC HS	55	98	98	85	51	117	99	99	83	32	97	98	96	80	44
Ortiz MS	60	100	100	97	68	0	---	---	---	---	0	---	---	---	---
Pershing MS	159	99	98	79	47	70	100	100	99	70	0	---	---	---	---
Pilgrim ES	40	100	100	88	55	0	---	---	---	---	0	---	---	---	---
Pin Oak MS	182	100	100	99	95	0	---	---	---	---	0	---	---	---	---
Reach HS	48	15	8	0	0	34	32	18	0	0	67	37	21	0	0
Reagan Ed Ctr PK-8	25	100	100	76	28	0	---	---	---	---	0	---	---	---	---
Reagan HS	458	80	69	33	10	585	93	85	56	15	555	88	80	51	16
Revere MS	53	100	100	87	49	27	100	100	100	70	0	---	---	---	---
Rice School PK-8	45	100	100	100	56	0	---	---	---	---	0	---	---	---	---

Table A-1
HISD STAAR EOC by Campus and Subject: 2014–2015 (Spring Administration)
Percent Met Standard: Phase-in 1, Phase-in 2, Recommended, and Advanced

Key	All Students Algebra I, Biology, U.S. History														
	Algebra I					Biology					US History				
	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.
Rogers TH MS	63	100	100	100	100	0	---	---	---	---	0	---	---	---	---
Rusk ES	26	88	81	73	19	0	---	---	---	---	0	---	---	---	---
Scarborough HS	210	58	39	9	1	204	80	65	25	2	154	77	59	35	5
Sharpstown HS	380	70	56	31	13	366	82	69	38	6	266	86	77	43	12
Sharpstown Intern'l	178	98	94	72	48	139	97	94	57	15	139	95	91	68	27
South EC HS	47	72	64	17	4	65	94	88	46	6	20	100	100	75	10
Sterling HS	339	52	30	6	2	305	68	49	17	1	209	70	53	22	2
Stevenson MS	164	100	100	97	76	32	100	100	100	72	0	---	---	---	---
TCAH	504	74	60	30	15	488	90	82	46	12	456	89	80	48	15
Thomas MS	29	86	69	28	10	0	---	---	---	---	0	---	---	---	---
Waltrip HS	384	65	50	20	5	439	83	72	41	9	462	79	67	44	15
Washington HS	176	56	40	11	2	164	88	77	37	4	127	81	63	39	8
Welch MS	21	100	100	95	48	0	---	---	---	---	0	---	---	---	---
West Briar MS	89	100	100	98	71	0	---	---	---	---	0	---	---	---	---
Westbury HS	570	52	38	13	3	546	76	61	25	3	385	84	72	43	11
Westside HS	525	76	64	30	10	720	94	89	66	24	618	94	88	71	32
Wharton ES	19	100	100	95	58	0	---	---	---	---	0	---	---	---	---
Wheatley HS	222	43	31	8	1	72	50	35	11	1	166	70	55	25	4
Williams MS	24	100	100	96	62	0	---	---	---	---	0	---	---	---	---
Wilson ES	16	100	94	81	25	0	---	---	---	---	0	---	---	---	---
Woodson PK-8	19	100	89	53	21	0	---	---	---	---	0	---	---	---	---
Worthing HS	191	48	33	8	1	175	60	34	9	1	109	76	63	23	2
Yates HS	260	55	37	7	0	261	71	57	15	1	201	89	77	44	14
YWCPA	89	92	83	48	17	55	100	96	80	20	35	94	89	57	11
District Total	14,183	72	62	37	20	13,287	84	74	45	14	10,724	86	76	52	22

Excludes STAAR L, Accommodated, and Alternate 2 tests. Data point is marked * if fewer than 5 students tested.

Source: TEA-Pearson STAAR Student Data Files

Table A–2
HISD STAAR EOC by Campus and Subject: 2014–2015 (Spring Administration)
Percent Met Standard: Phase-in 1, Phase-in 2, Recommended, and Advanced

Key	All Students English I, English II									
	English I					English II				
	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.
Austin HS	685	38	33	20	1	541	37	30	16	0
AVA	41	7	7	2	0	57	5	4	2	0
Bellaire HS	1,011	72	70	59	23	933	77	72	63	16
Carnege HS	161	99	99	98	48	144	100	99	99	39
Challenge EC HS	137	99	99	91	24	113	100	99	96	12
Chavez HS	1,066	43	38	26	4	954	42	36	24	1
Community Services	13	31	31	15	0	6	33	17	0	0
Davis HS	519	37	32	20	0	501	49	43	27	1
DeBakey HS	252	100	100	99	63	201	100	100	97	57
East EC HS	114	96	94	79	10	129	95	92	79	7
Eastwood Acad HS	108	99	97	88	10	111	97	89	74	2
Energy Inst HS	186	83	73	56	5	158	77	70	46	3
E-STEM Central HS	26	77	69	54	0	8	62	62	12	0
E-STEM West HS	155	74	66	45	1	94	69	62	39	0
Furr HS	316	32	28	16	0	261	39	34	17	0
HAIS HS	118	95	94	81	12	106	86	78	64	2
HCC Lifeskills	1	*	*	*	*	1	*	*	*	*
Hope Acad HS	69	10	6	1	0	65	14	9	3	0
Houston MSTC HS	964	31	26	13	0	774	40	32	21	1
HSPVA	199	99	98	96	62	179	100	99	96	40
Jones HS	113	48	42	20	0	11	100	100	64	0
Jordan HS	221	63	59	42	5	206	70	58	43	0
Kashmere HS	223	20	15	5	0	183	20	14	4	0
Lamar HS	986	77	73	58	10	812	74	68	55	5
LECJ HS	93	88	84	60	4	97	78	74	56	6
Lee HS	616	22	19	11	0	454	29	23	13	0
Leland YMCPA	81	89	85	72	2	16	88	88	81	0
Liberty HS	81	5	2	1	0	9	11	11	0	0
Long Acad	64	77	73	53	8	66	77	68	38	0
Madison HS	582	30	26	15	0	523	31	26	11	0
Middle College HS - F	32	31	28	16	3	32	31	22	12	0
Middle College HS -	44	16	14	7	0	50	28	22	8	0
Milby HS	413	29	24	11	0	582	36	31	18	0
Mount Carmel Acad H	101	82	80	61	5	100	76	69	48	4
North Forest HS	469	18	14	6	0	336	16	11	4	0
North Houston EC HS	121	93	92	76	7	118	93	88	73	4
Reach HS	73	7	7	3	0	56	5	2	0	0
Reagan HS	654	62	58	43	2	626	67	59	38	2
Scarborough HS	262	34	27	14	0	200	34	28	18	0
Sharpstown HS	483	40	36	23	2	412	39	34	20	0
Sharpstown Intern'l	144	78	70	47	5	154	73	68	49	3
South EC HS	64	70	67	47	0	25	80	72	60	0
Sterling HS	412	17	14	7	0	325	22	17	7	0
TCAH	558	67	65	49	6	591	73	66	50	5
Waltrip HS	541	41	36	22	1	496	54	47	29	2
Washington HS	226	40	33	17	1	201	45	34	16	0
Westbury HS	716	34	29	17	0	605	39	31	20	0

Table A–2
HISD STAAR EOC by Campus and Subject: 2014–2015 (Spring Administration)
Percent Met Standard: Phase-in 1, Phase-in 2, Recommended, and Advanced

Key	All Students English I, English II									
	English I					English II				
	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.	#Tested	%Phase-in 1	%Phase-in 2	%Rec.	%Adv.
Westside HS	831	70	67	54	12	789	68	61	49	4
Wheatley HS	301	22	20	10	0	248	20	15	8	0
Worthing HS	278	25	21	12	0	205	22	15	10	0
Yates HS	309	30	26	13	0	279	34	27	14	0
YWCPA	55	98	96	87	11	38	97	89	66	11
District Total	16,288	49	46	33	6	14,181	53	47	34	4

Excludes STAAR L, Accommodated, and Alternate 2 tests. Data point is marked * if fewer than 5 students tested.

Source: TEA-Pearson STAAR Student Data Files

Table B

HISD STAAR and Accommodated EOC by Campus and Subject: 2014–2015 (Spring Administration)

Percent Met Student Standard

Students with Disabilities

Key	Students with Disabilities									
	Algebra I		Biology		US History		English I		English II	
	#Tested	% Student Standard	#Tested	% Student Standard	#Tested	% Student Standard	#Tested	% Student Standard	#Tested	% Student Standard
Austin HS	73	27	73	32	29	45	80	5	46	7
AVA	3	*	3	*	6	17	3	*	3	*
Bellaire HS	62	32	57	67	44	55	72	28	57	18
Black MS	0	---	1	*	0	---	0	---	0	---
Carnegie HS	0	---	0	---	1	*	0	---	0	---
Challenge EC HS	0	---	1	*	1	*	1	*	0	---
Chavez HS	85	15	74	34	39	31	95	4	79	5
Community Services	1	*	1	*	0	---	1	*	1	*
Davis HS	48	15	40	38	31	26	60	8	47	13
DeBakey HS	0	---	0	---	1	*	0	---	0	---
East EC HS	0	---	0	---	0	---	0	---	1	*
Eastwood Acad HS	0	---	0	---	2	*	0	---	0	---
Energy Inst HS	16	63	14	93	0	---	15	53	6	67
E-STEM Central HS	0	---	0	---	0	---	1	*	1	*
E-STEM West HS	2	*	2	*	0	---	2	*	0	---
Furr HS	37	24	36	44	16	38	38	8	22	9
HAIS HS	1	*	0	---	1	*	0	---	1	*
Harper Alt.	10	0	13	23	6	0	6	17	14	7
Hartman MS	2	*	0	---	0	---	0	---	0	---
Hogg MS	1	*	0	---	0	---	0	---	0	---
Hope Acad HS	9	0	9	11	2	*	12	0	3	*
Houston MSTC HS	94	23	93	33	59	36	98	5	77	8
HSPVA	2	*	2	*	2	*	2	*	1	*
Johnston MS	1	*	0	---	0	---	0	---	0	---
Jones HS	4	*	4	*	0	---	4	*	0	---
Jordan HS	25	36	20	70	13	46	25	4	22	9
Kashmere HS	29	10	28	25	17	41	31	0	35	9
Lamar HS	45	44	47	57	40	78	59	31	42	21
Lanier MS	1	*	0	---	0	---	0	---	0	---
LECJ HS	1	*	1	*	5	100	2	*	2	*
Lee HS	34	29	37	49	24	21	38	0	30	3
Leland YMCPA	2	*	1	*	1	*	1	*	0	---
Liberty HS	0	---	0	---	0	---	0	---	1	*
Madison HS	53	19	44	34	39	46	63	5	62	3
McReynolds MS	2	*	0	---	0	---	0	---	0	---
Middle College HS - F	1	*	2	*	1	*	1	*	1	*
Middle College HS -	2	*	1	*	3	*	4	*	4	*
Milby HS	33	21	35	37	31	45	43	7	46	9
Mount Carmel Acad H	8	63	6	83	4	*	6	33	2	*
North Forest HS	48	19	40	20	32	22	58	2	38	0
North Houston EC HS	0	---	0	---	3	*	0	---	1	*
Pershing MS	2	*	0	---	0	---	0	---	0	---
Pilgrim ES	1	*	0	---	0	---	0	---	0	---
Reach HS	1	*	2	*	1	*	2	*	1	*
Reagan HS	51	39	46	46	36	50	60	8	43	9
Rice School PK-8	1	*	0	---	0	---	0	---	0	---
Scarborough HS	20	25	16	69	22	45	25	12	26	4
Sharpstown HS	42	40	35	63	28	68	57	12	44	7
Sharpstown Intern'l	8	63	7	71	7	57	8	38	9	22
SOAR Center	0	---	0	---	0	---	0	---	1	*
South EC HS	4	*	4	*	0	---	4	*	0	---
Sterling HS	61	20	49	33	28	32	65	6	47	2

Table B**HISD STAAR and Accommodated EOC by Campus and Subject: 2014–2015 (Spring Administration)****Percent Met Student Standard****Students with Disabilities**

Key	Students with Disabilities									
	Algebra I		Biology		US History		English I		English II	
	#Tested	% Student Standard	#Tested	% Student Standard	#Tested	% Student Standard	#Tested	% Student Standard	#Tested	% Student Standard
TCAH	20	70	19	74	9	56	16	56	12	42
Waltrip HS	68	28	60	52	31	55	63	6	38	21
Washington HS	28	7	24	33	22	41	27	11	19	16
Westbury HS	59	10	53	40	19	53	68	4	44	14
Westside HS	43	56	39	69	38	45	50	34	47	11
Wheatley HS	46	30	20	15	32	31	57	4	35	6
Worthing HS	33	24	31	29	24	13	48	4	21	0
Yates HS	48	15	40	35	34	59	38	8	47	11
YWCPA	1	*	1	*	1	*	1	*	0	---
District Total	1,273	27	1,133	43	786	44	1,410	11	1,079	10

Excludes STAAR L and Alternate 2 tests. Data point is marked * if fewer than 5 students tested.

Source: TEA-Pearson STAAR Student Data Files

Table C
HISD STAAR EOC Above Grade Level Testers: 2014–2015 (Spring Administration)
Percent Met Standard: Phase-in 1
All Students Algebra I, Biology

	Algebra 1			Biology		
	7th Grade		8th Grade		8th Grade	
	#Tested	%Phase-in 1	#Tested	%Phase-in 1	#Tested	%Phase-in 1
Attucks MS	0	---	10	100	14	100
Baylor College MS	39	100	0	---	0	---
Black MS	26	100	29	100	36	100
Briarmeadow	0	---	23	96	0	---
Burbank MS	0	---	155	100	0	---
Chrysalis MS	0	---	24	100	0	---
Clifton MS	1	*	69	100	0	---
Cullen MS	0	---	16	100	0	---
Deady MS	0	---	55	100	0	---
Dowling MS	0	---	27	96	0	---
Edison MS	0	---	43	100	0	---
Energized MS	27	100	30	100	0	---
E-STEM West MS	22	100	10	100	0	---
Fleming MS	0	---	17	100	0	---
Fondren MS	0	---	25	92	0	---
Fonville MS	0	---	46	96	0	---
Forest Brook MS	0	---	24	100	0	---
Garden Oaks ES	0	---	9	100	0	---
Grady MS	3	*	47	100	0	---
Hamilton MS	0	---	161	95	23	96
Hartman MS	0	---	85	100	0	---
Henry MS	0	---	61	95	0	---
Hogg MS	0	---	38	97	0	---
Holland MS	0	---	45	100	0	---
Jackson MS	17	100	26	100	0	---
Johnston MS	0	---	110	100	0	---
Key MS	0	---	12	100	0	---
Lanier MS	47	100	285	100	0	---
Leland YMCPA	0	---	39	97	19	100
Long Acad	0	---	19	100	0	---
Marshall MS	0	---	27	100	0	---
McReynolds MS	0	---	24	100	0	---
Ortiz MS	0	---	60	100	0	---
Pershing MS	36	97	122	99	70	100
Pilgrim ES	0	---	40	100	0	---
Pin Oak MS	63	100	118	100	0	---
Reagan Ed Ctr PK-8	0	---	25	100	0	---
Revere MS	0	---	53	100	27	100
Rice School PK-8	0	---	45	100	0	---
Rogers TH MS	0	---	63	100	0	---
Rusk ES	0	---	26	88	0	---
Sharpstown HS	0	---	0	---	0	---
Sharpstown Intern'l	0	---	83	100	0	---
Stevenson MS	83	100	81	100	32	100
TCAH	26	100	46	96	2	*
Thomas MS	0	---	29	86	0	---
Welch MS	0	---	21	100	0	---

Table C
HISD STAAR EOC Above Grade Level Testers: 2014–2015 (Spring Administration)
Percent Met Standard: Phase-in 1
All Students Algebra I, Biology

	Algebra 1			Biology		
	7th Grade		8th Grade		8th Grade	
	#Tested	%Phase-in 1	#Tested	%Phase-in 1	#Tested	%Phase-in 1
West Briar MS	26	100	63	100	0	---
Wharton ES	0	---	19	100	0	---
Williams MS	0	---	24	100	0	---
Wilson ES	8	100	8	100	0	---
Woodson PK-8	0	---	19	100	0	---
YWCPA	8	100	61	92	0	---
District Total	432	100	2,597	99	223	100

Excludes Alternate 2 tests, English II Testers (N=2), English I Testers (N=3), U.S. History

Testers (N=0), Algebra 1 6th Graders (N = 5), and Biology 6th Graders (N=1).

Data point is marked * if fewer than 5 students tested.

Source: TEA-Pearson STAAR Student Data Files

Houston Independent School District

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students											
Subject	Test	2014				2015				ADV	
		# Tested	P1	P2	FR	# Tested	P1	P2	FR		
Math	Algebra I	14,602	72	52	33	15	15600	68	58	34	18
Science	Biology	13,989	81	58	38	9	14726	79	68	41	13
Soc. Stu.	U.S. History	10,590	86	68	43	14	11243	83	74	50	21
English	English I	17,350	52	38	31	5	16543	49	45	33	6
	English II	14,070	57	46	36	5	14371	52	46	33	4

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students											
Subject	Test	2014				2015				ADV	
		# Tested	P1	P2	FR	# Tested	P1	P2	FR		
Math	Algebra I	13354	75	55	35	16	14183	72	62	37	20
Science	Biology	12776	85	62	41	10	13287	84	74	45	14
Soc. Stu.	U.S. History	10119	90	71	45	15	10724	86	76	52	22
English	English I	16839	52	37	31	5	16288	49	46	33	6
	English II	13646	56	45	36	4	14181	53	47	34	4

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students											
Subject	Test	2014				2015				ADV	
		# Tested	P1	P2	FR	# Tested	P1	P2	FR		
Math	Algebra I	763	37	20	11	4	1117	32	21	8	3
Science	Biology	772	34	12	5	1	1171	30	16	5	0
Soc. Stu.	U.S. History	168	29	13	7	0	322	32	18	5	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015												
Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2				ADV	
			# Tested	P1	P2	FR	# Tested	P1	P2	FR		
Math	Algebra I	M/A	485	34	20	8	0	300	14	7	2	0
		Alt./Alt. 2	164	90	0	0	13	201	84	0	0	34
Science	Biology	M/A	441	39	24	14	1	268	22	9	1	0
		Alt./Alt. 2	163	92	0	0	15	200	89	0	0	33
Soc. Stu.	U.S. History	M/A	303	0	0	0	0	197	26	14	2	0
		Alt./Alt. 2	144	85	0	0	15	174	89	0	0	34
English	English I	M/A	511	63	55	36	6	255	4	3	2	0
		Alt./Alt. 2	163	88	0	0	20	199	90	0	0	40
	English II	M/A	424	69	61	38	12	190	5	4	1	0
		Alt./Alt. 2	168	92	0	0	18	157	87	0	0	32

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Advanced Virtual Academy

School Office
HSO

TEA Grade Range
'09-12

Campus Number
462

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	--	--	--	--	--	25	20	4	0	0
Science	Biology	--	--	--	--	--	20	30	20	0	0
Soc. Stu.	U.S. History	--	--	--	--	--	57	49	30	7	2
English	English I	--	--	--	--	--	41	7	7	2	0
	English II	--	--	--	--	--	57	5	4	2	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	--	--	--	--	--	25	20	4	0	0
Science	Biology	--	--	--	--	--	20	30	20	0	0
Soc. Stu.	U.S. History	--	--	--	--	--	57	49	30	7	2
English	English I	--	--	--	--	--	41	7	7	2	0
	English II	--	--	--	--	--	57	5	4	2	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Attucks Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
41

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015:

All Students	2015
--------------	------

Subject	Test	# Te..	P1	P2	FR	ADV	# Te..	P1	P2	FR	ADV
Math	Algebra I	17	100	71	41	12	10	100	100	70	40
Science	Biology	--	--	--	--	--	14	100	100	64	43

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

2014	2015
------	------

Subject	Test	# Te..	P1	P2	FR	ADV	# Te..	P1	P2	FR	ADV
Math	Algebra I	17	100	71	41	12	10	100	100	70	40
Scien..	Biology	--	--	--	--	--	14	100	100	64	43

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met,
Spring 2014 and 2015: All Students

No Data Available for STAAR M, Alt., Accom., Alt. 2 - %
Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files.

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested...

HISD Research and Accountability

Austin High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
1

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	491	71	45	22	4	551	68	52	24	6	
Science	Biology	548	71	37	14	1	642	71	57	23	2	
Soc. Stu.	U.S. History	358	85	61	35	5	376	83	71	43	15	
English	English I	712	37	23	15	0	714	37	32	19	1	
	English II	523	40	28	17	0	553	36	29	16	0	

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	451	73	46	22	4	460	73	56	27	7	
Science	Biology	516	73	39	15	1	534	80	66	27	3	
Soc. Stu.	U.S. History	344	88	64	37	5	336	89	77	49	17	
English	English I	694	36	22	14	0	685	38	33	20	1	
	English II	509	39	27	17	0	541	37	30	16	0	

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	23	61	35	17	9	42	71	52	17	2	
Science	Biology	29	34	10	3	3	60	35	13	2	0	
Soc. Stu.	U.S. History	6	0	0	0	0	16	31	13	0	0	

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015												
Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2			P1	P2	FR	ADV
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	17	47	18	18	0	49	18	14	2	2
		Alt./Alt. 2	6	100	0	0	0	12	75	0	0	8
Science	Biology	M/A	*	*	*	*	*	48	23	8	0	0
		Alt./Alt. 2	6	100	0	0	0	10	70	0	0	0
Soc. Stu.	U.S. History	M/A	8	0	0	0	0	24	33	21	0	0
		Alt./Alt. 2	6	100	0	0	0	7	1..	0	0	43
English	English I	M/A	18	83	61	28	6	29	0	0	0	0
		Alt./Alt. 2	6	100	0	0	0	12	92	0	0	58
	English II	M/A	14	71	64	21	0	12	0	0	0	0
		Alt./Alt. 2	7	100	0	0	0	8	1..	0	0	50

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
 FR (% Final Recommended Standard); ADV (% Advanced).
 Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
 * Fewer than 5 students tested.
 -- No results reported.

Baylor College of Medicine Acd

School Office
MSO

TEA Grade Range
'06 07

Campus Number
467

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	--	--	--	--	--	40	100	100	98	88

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	--	--	--	--	--	40	100	100	98	88

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Beechnut Academy

School Office
HSO

TEA Grade Range
'06-12

Campus Number
303

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			# Tested	2015		
			P1	P2	FR		ADV	P1	P2
Math	Algebra I	--	--	--	--	5	0	0	0
Science	Biology	--	--	--	--	*	*	*	*

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

No Data Available for STAAR EOC Passing Rates, Spring 2015-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			# Tested	2015		
			P1	P2	FR		ADV	P1	P2
Math	Algebra I	--	--	--	--	5	0	0	0
Science	Biology	--	--	--	--	*	*	*	*

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Bellaire High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
2

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	516	82	63	40	14	555	77	69	39	16
Science	Biology	988	87	74	61	24	935	88	83	64	27
Soc. Stu.	U.S. History	742	93	85	66	33	922	93	90	76	48
English	English I	1110	70	58	52	16	1035	70	68	57	22
	English II	1012	78	69	61	12	960	74	70	61	16

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	466	86	68	43	15	481	85	76	44	18
Science	Biology	893	92	80	66	27	864	92	87	68	30
Soc. Stu.	U.S. History	726	95	86	67	34	894	95	92	78	50
English	English I	1076	70	58	52	16	1011	72	70	59	23
	English II	995	78	69	61	12	933	77	72	63	16

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	41	51	27	12	7	41	46	37	15	7
Science	Biology	62	39	23	10	0	53	53	45	17	0
Soc. Stu.	U.S. History	7	43	29	0	0	8	25	13	0	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	9	33	11	11	0	33	3	0	0	0
		Alt./Alt. 2	7	86	0	0	0	6	83	0	0	33
Science	Biology	M/A	33	33	18	12	0	18	22	6	0	0
		Alt./Alt. 2	13	92	0	0	23	8	1..	0	0	38
Soc. Stu.	U.S. History	M/A	9	0	0	0	0	20	25	15	10	0
		Alt./Alt. 2	*	*	*	*	*	9	89	0	0	56
English	English I	M/A	34	71	65	50	15	24	0	0	0	0
		Alt./Alt. 2	7	86	0	0	0	6	1..	0	0	17
	English II	M/A	17	76	71	47	12	27	0	0	0	0
		Alt./Alt. 2	11	100	0	0	36	8	1..	0	0	25

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Black Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
42

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	94	97	86	66	27	55	100	100	80	47
Science	Biology	--	--	--	--	--	36	100	100	89	42

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	94	97	86	66	27	55	100	100	80	47
Science	Biology	--	--	--	--	--	36	100	100	89	42

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Briarmeadow Charter

School Office
ESO 2

TEA Grade Range
'EE-08

Campus Number
344

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	24	100	100	100	92	23	96	96	87	52

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	24	100	100	100	92	23	96	96	87	52

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Burbank Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
043

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	106	100	100	95	64	155	100	100	94	76

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	106	100	100	95	64	155	100	100	94	76

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Carnegie Vanguard High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
322

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	32	100	100	78	53	33	100	100	97	70
Science	Biology	167	100	100	99	60	150	100	100	99	79
Soc. Stu.	U.S. History	140	100	100	99	66	153	100	100	100	86
English	English I	172	100	100	98	46	161	99	99	98	48
	English II	173	100	100	99	36	144	100	99	99	39

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	32	100	100	78	53	33	100	100	97	70
Science	Biology	167	100	100	99	60	150	100	100	99	79
Soc. Stu.	U.S. History	140	100	100	99	66	153	100	100	100	86
English	English I	172	100	100	98	46	161	99	99	98	48
	English II	173	100	100	99	36	144	100	99	99	39

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Challenge Early College HS

School Office
HSO

TEA Grade Range
'09-12

Campus Number
323

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	56	100	89	64	14	86	99	97	74	40
Science	Biology	117	100	100	97	35	138	100	100	93	43
Soc. Stu.	U.S. History	105	100	100	90	51	115	100	99	97	67
English	English I	122	98	93	89	18	137	99	99	91	24
	English II	120	99	98	93	20	113	100	99	96	12

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	56	100	89	64	14	86	99	97	74	40
Science	Biology	117	100	100	97	35	138	100	100	93	43
Soc. Stu.	U.S. History	105	100	100	90	51	115	100	99	97	67
English	English I	122	98	93	89	18	137	99	99	91	24
	English II	120	99	98	93	20	113	100	99	96	12

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Chavez High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
27

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	860	64	42	21	6	873	52	42	23	9	
Science	Biology	910	75	49	28	3	944	76	65	35	7	
Soc. Stu.	U.S. History	710	80	52	27	5	743	78	65	35	10	
English	English I	1192	47	32	25	2	1089	42	38	26	4	
	English II	912	51	37	26	1	967	41	35	24	1	

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	754	68	45	23	7	754	58	47	26	11	
Science	Biology	805	80	54	31	4	841	81	71	39	8	
Soc. Stu.	U.S. History	686	83	54	28	5	697	81	69	38	10	
English	English I	1148	47	32	25	2	1066	43	38	26	4	
	English II	878	50	36	26	1	954	42	36	24	1	

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	59	20	5	3	2	92	14	5	0	0	
Science	Biology	56	50	5	4	2	75	40	21	5	0	
Soc. Stu.	U.S. History	6	50	33	0	0	33	33	15	3	0	

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015												
Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2			P1	P2	FR	ADV
			# Tested	P1	P2	# Tested	P1	P2				
Math	Algebra I	M/A	47	49	26	11	0	27	26	19	4	0
		Alt./Alt. 2	6	83	0	0	0	11	55	0	0	0
Science	Biology	M/A	49	29	22	12	0	28	32	11	4	0
		Alt./Alt. 2	6	100	0	0	17	11	91	0	0	9
Soc. Stu.	U.S. History	M/A	18	0	0	0	0	13	15	0	0	0
		Alt./Alt. 2	9	67	0	0	33	6	67	0	0	17
English	English I	M/A	44	57	50	23	2	23	13	13	9	0
		Alt./Alt. 2	7	100	0	0	14	11	82	0	0	18
	English II	M/A	34	56	41	35	9	13	0	0	0	0
		Alt./Alt. 2	6	100	0	0	50	5	40	0	0	20

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Clifton Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
048

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	89	100	98	85	47	70	100	100	99	71

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	89	100	98	85	47	69	100	100	99	72

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2						
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	--	--	--	--	--	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Community Services-SEC

School Office
HSO

TEA Grade Range
'EE-12

Campus Number
13

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015			
			P1	P2	FR	ADV	P1	P2	FR	ADV
Math	Algebra I	35	14	3	3	3	21	10	0	0
Science	Biology	30	27	7	3	0	13	31	8	0
Soc. Stu.	U.S. History	7	57	43	0	0	6	83	67	17
English	English I	30	23	13	3	0	14	29	29	14
	English II	21	48	38	29	5	6	33	17	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015			
			P1	P2	FR	ADV	P1	P2	FR	ADV
Math	Algebra I	28	14	4	4	4	21	10	0	0
Science	Biology	26	31	8	4	0	13	31	8	0
Soc. Stu.	U.S. History	6	67	50	0	0	6	83	67	17
English	English I	25	16	8	0	0	13	31	31	15
	English II	19	42	32	26	0	6	33	17	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2				
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR
Math	Algebra I	M/A	7	14	0	0	0	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	--	--	--	--
Science	Biology	M/A	*	*	*	*	*	--	--	--	--
		Alt./Alt. 2	--	--	--	--	--	*	*	*	*
Soc. Stu.	U.S. His..	M/A	*	*	*	*	*	--	--	--	--
		Alt./Alt. 2	--	--	--	--	--	*	*	*	*
English	English I	M/A	5	60	40	20	0	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	--	--	--	--
	English II	M/A	*	*	*	*	*	--	--	--	--
		Alt./Alt. 2	--	--	--	--	--	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Cullen Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
044

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	26	100	96	81	38	16	100	94	56	31

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	26	100	96	81	38	16	100	94	56	31

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Davis High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
3

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	465	68	37	14	2	448	50	33	8	3
Science	Biology	471	80	47	20	0	443	74	55	21	2
Soc. Stu.	U.S. History	364	89	63	33	6	375	81	69	41	12
English	English I	604	47	31	24	1	535	36	31	20	0
	English II	490	51	38	26	1	516	48	41	26	1

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	429	69	37	14	2	408	52	35	9	3
Science	Biology	436	81	48	20	0	411	76	57	22	2
Soc. Stu.	U.S. History	351	92	65	34	6	353	83	71	44	13
English	English I	585	46	30	24	0	519	37	32	20	0
	English II	461	50	36	26	0	501	49	43	27	1

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	21	57	43	24	0	24	38	25	4	0
Science	Biology	20	80	50	10	0	20	65	55	0	0
Soc. Stu.	U.S. History	--	--	--	--	--	9	56	44	11	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	15	53	27	7	0	16	6	0	0	0
		Alt./Alt. 2	5	100	0	0	20	6	83	0	0	50
Science	Biology	M/A	15	60	20	7	0	12	8	0	0	0
		Alt./Alt. 2	5	100	0	0	40	*	*	*	*	*
Soc. Stu.	U.S. History	M/A	13	0	0	0	0	13	31	23	0	0
		Alt./Alt. 2	5	100	0	0	80	--	--	--	--	--
English	English I	M/A	19	68	58	37	11	16	6	0	0	0
		Alt./Alt. 2	5	100	0	0	20	6	1..	0	0	50
	English II	M/A	29	76	55	28	10	15	0	0	0	0
		Alt./Alt. 2	--	--	--	--	--	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Deadly Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
045

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	53	92	83	62	26	55	100	96	71	38

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	53	92	83	62	26	55	100	96	71	38

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

DeBakey HSHP

School Office
HSO

TEA Grade Range
'09-12

Campus Number
26

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	22	100	100	100	68	30	100	100	100	87
Science	Biology	208	100	100	99	69	233	100	100	100	86
Soc. Stu.	U.S. History	198	100	97	96	75	193	100	100	99	92
English	English I	231	100	100	99	66	252	100	100	99	63
	English II	212	100	99	98	52	201	100	100	97	57

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	22	100	100	100	68	30	100	100	100	87
Science	Biology	208	100	100	99	69	233	100	100	100	86
Soc. Stu.	U.S. History	198	100	97	96	75	193	100	100	99	92
English	English I	231	100	100	99	66	252	100	100	99	63
	English II	212	100	99	98	52	201	100	100	97	57

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Dowling Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
075

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	31	94	94	81	55	27	96	96	96	67

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	31	94	94	81	55	27	96	96	96	67

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Early College HS East

School Office
HSO

TEA Grade Range
'09-12

Campus Number
345

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	68	99	90	75	32	44	95	93	77	36
Science	Biology	120	100	96	81	11	107	100	100	84	27
Soc. Stu.	U.S. History	110	100	98	67	15	101	99	96	82	34
English	English I	126	98	87	84	11	114	96	94	79	10
	English II	117	97	90	77	11	129	95	92	79	7

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	68	99	90	75	32	44	95	93	77	36
Science	Biology	120	100	96	81	11	107	100	100	84	27
Soc. Stu.	U.S. History	110	100	98	67	15	101	99	96	82	34
English	English I	126	98	87	84	11	114	96	94	79	10
	English II	117	97	90	77	11	129	95	92	79	7

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Eastwood Academy

School Office
HSO

TEA Grade Range
'09-12

Campus Number
301

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	67	100	97	88	48	55	100	100	96	64
Science	Biology	115	100	90	59	1	102	100	100	78	18
Soc. Stu.	U.S. History	109	99	96	69	32	89	99	96	84	52
English	English I	118	97	91	84	9	108	99	97	88	10
	English II	95	96	92	85	18	111	97	89	74	2

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	67	100	97	88	48	55	100	100	96	64
Science	Biology	115	100	90	59	1	102	100	100	78	18
Soc. Stu.	U.S. History	109	99	96	69	32	89	99	96	84	52
English	English I	118	97	91	84	9	108	99	97	88	10
	English II	95	96	92	85	18	111	97	89	74	2

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Edison Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
046

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	59	95	73	41	12	43	100	98	88	47

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	59	95	73	41	12	43	100	98	88	47

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Energized for STEM Acad Central

School Office
HSO

TEA Grade Range
'09-12

Campus Number
321

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	34	88	65	38	6	17	76	59	6	0
Science	Biology	38	95	74	53	3	22	95	73	32	5
Soc. Stu.	U.S. History	10	90	70	50	0	6	100	100	100	50
English	English I	36	58	42	33	0	26	77	69	54	0
	English II	16	81	75	50	0	8	63	63	13	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	34	88	65	38	6	17	76	59	6	0
Science	Biology	38	95	74	53	3	22	95	73	32	5
Soc. Stu.	U.S. History	10	90	70	50	0	6	100	100	100	50
English	English I	35	57	40	31	0	26	77	69	54	0
	English II	15	80	73	53	0	8	63	63	13	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
English	English I	M/A	*	*	*	*	*	--	--	--	--	--
	English II	M/A	*	*	*	*	*	--	--	--	--	--

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
 FR (% Final Recommended Standard); ADV (% Advanced).
 Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
 * Fewer than 5 students tested.
 -- No results reported.

Energized for STEM Academy HS

School Office
HSO

TEA Grade Range
'09-12

Campus Number
455

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	81	90	68	37	4	127	94	83	39	7
Science	Biology	103	97	87	69	8	155	93	84	52	11
Soc. Stu.	U.S. History	30	100	100	93	77	52	96	94	81	56
English	English I	107	72	54	47	1	155	74	66	45	1
	English II	60	68	57	33	0	94	69	62	39	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	81	90	68	37	4	127	94	83	39	7
Science	Biology	103	97	87	69	8	155	93	84	52	11
Soc. Stu.	U.S. History	30	100	100	93	77	52	96	94	81	56
English	English I	107	72	54	47	1	155	74	66	45	1
	English II	60	68	57	33	0	94	69	62	39	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Energized for STEM Academy MS

School Office
MSO

TEA Grade Range
'06-08

Campus Number
459

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV
Math	Algebra I	16	94	75	38	19	--	--	--	--

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV
Math	Algebra I	16	94	75	38	19	--	--	--	--

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Energized For STEM Academy Wes

School Office
MSO

TEA Grade Range
'06-08

Campus Number
390

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	34	100	97	91	35	32	100	100	91	63

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	34	100	97	91	35	32	100	100	91	63

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Energy Institute High School

School Office
HSO

TEA Grade Range
'09 10

Campus Number
468

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	--	--	--	--	--	151	86	74	26	5
Science	Biology	191	97	90	73	21	179	99	97	70	18
English	English I	193	77	63	52	6	186	83	73	56	5
	English II	--	--	--	--	--	158	77	70	46	3

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	--	--	--	--	--	150	87	74	26	5
Science	Biology	191	97	90	73	21	178	99	97	71	19
English	English I	193	77	63	52	6	186	83	73	56	5
	English II	--	--	--	--	--	158	77	70	46	3

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2						
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	--	--	--	--	--	*	*	*	*	*
Science	Biology	M/A	--	--	--	--	--	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Excellence Academy MS

School Office
MSO

TEA Grade Range
'06-08

Campus Number
342

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	30	100	100	100	87	57	100	100	96	60

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	30	100	100	100	87	57	100	100	96	60

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Fleming Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
078

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	16	100	100	100	75	17	100	100	100	94

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	16	100	100	100	75	17	100	100	100	94

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Fondren Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
072

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	11	100	100	100	64	25	92	92	56	12

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	11	100	100	100	64	25	92	92	56	12

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Fonville Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
047

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	31	100	87	61	19	46	96	96	67	26

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	31	100	87	61	19	46	96	96	67	26

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Forest Brook Middle

School Office
MSO

TEA Grade Range
'06-08

Campus Number
476

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	37	92	62	38	14	24	100	96	71	33

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	37	92	62	38	14	24	100	96	71	33

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Furr High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
4

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	ADV						
Math	Algebra I	212	74	54	27	6	258	60	44	16	4	
Science	Biology	243	79	50	22	2	293	74	62	26	2	
Soc. Stu.	U.S. History	209	81	66	33	5	229	76	62	33	10	
English	English I	325	37	19	13	0	317	32	27	16	0	
	English II	263	44	33	21	1	261	39	34	17	0	

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	ADV						
Math	Algebra I	186	80	59	30	6	215	67	50	19	5	
Science	Biology	217	83	53	23	2	259	82	70	29	2	
Soc. Stu.	U.S. History	195	87	70	35	5	217	80	66	35	10	
English	English I	315	36	17	12	0	316	32	28	16	0	
	English II	249	44	33	21	1	261	39	34	17	0	

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	ADV						
Math	Algebra I	15	13	13	7	7	43	26	14	0	0	
Science	Biology	14	43	14	7	0	34	9	0	0	0	
Soc. Stu.	U.S. History	*	*	*	*	*	12	8	0	0	0	

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015												
Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2			P1	P2	FR	ADV
			# Tested	P1	P2	FR	ADV					
Math	Algebra I	M/A	11	64	27	9	0	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Science	Biology	M/A	12	50	50	25	0	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Soc. Stu.	U.S. History	M/A	11	0	0	0	0	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
English	English I	M/A	10	70	70	40	0	*	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
	English II	M/A	14	43	36	14	7	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Garden Oaks Montessori

School Office
ESO 2

TEA Grade Range
'EE-08

Campus Number
157

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	--	--	--	--	--	9	100	78	33	33

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	--	--	--	--	--	9	100	78	33	33

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Grady Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
068

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	24	100	100	88	50	50	100	100	84	44

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	24	100	100	88	50	50	100	100	84	44

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Hamilton Middle School

School Office
MSO

Tea Grade Range
'06-08

Campus Number
49

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	124	99	90	77	39	161	95	91	53	20
Science	Biology	19	100	100	100	37	23	96	91	70	26

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	124	99	90	77	39	161	95	91	53	20
Science	Biology	19	100	100	100	37	23	96	91	70	26

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Harper Alternative School

School Office
HSO

TEA Grade Range
'06-12

Campus Number
94

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		I		2015		# Tested	P1	P2	FR	ADV	
			P1	P2	FR	ADV	P1	P2						
Math	Algebra I	18	11	0	0	0	10	0	0	0	0	0	0	0
Science	Biology	16	19	19	13	0	13	23	0	0	0	0	0	0
Soc. Stu.	U.S. History	9	0	0	0	0	6	0	0	0	0	0	0	0
English	English I	20	45	40	30	5	6	17	17	17	0	0	0	0
	English II	12	25	25	8	0	14	7	7	0	0	0	0	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

No Data Available for STAAR EOC Passing Rates, Spring 2015-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	18	11	0	0	0	10	0	0	0	0
		Alt./Alt. 2	--	--	--	--	--	*	*	*	*	*
Science	Biology	M/A	16	19	19	13	0	13	23	0	0	0
		Alt./Alt. 2	--	--	--	--	--	*	*	*	*	*
Soc. Stu.	U.S. History	M/A	9	0	0	0	0	6	0	0	0	0
		Alt./Alt. 2	--	--	--	--	--	*	*	*	*	*
English	English I	M/A	20	45	40	30	5	6	17	17	17	0
	English II	M/A	12	25	25	8	0	14	7	7	0	0
		Alt./Alt. 2	--	--	--	--	--	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Hartman Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
051

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	71	100	99	90	70	85	100	100	99	76

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	71	100	99	90	70	85	100	100	99	76

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

2014	2015

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

2014 - M & Alt.	2015 - A & Alt. 2

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

HCC Life Skills

School Office
Special Education

TEA Grade Range
'12

Campus Number
97

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	2014				2015					
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
English	English I	--	--	--	--	--	*	*	*	*	*
	English II	--	--	--	--	--	*	*	*	*	*

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	2014				2015					
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
English	English I	--	--	--	--	--	*	*	*	*	*
	English II	--	--	--	--	--	*	*	*	*	*

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Henry Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
052

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	69	96	83	48	14	61	95	90	51	23

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	69	96	83	48	14	61	95	90	51	23

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Hogg Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
053

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	47	100	83	55	17	38	97	87	61	32

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	47	100	83	55	17	36	97	89	61	33

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2						
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	--	--	--	--	--	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Holland Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
050

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	70	89	71	44	10	45	100	100	89	56

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	70	89	71	44	10	45	100	100	89	56

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Hope Academy Charter

School Office
HSO

TEA Grade Range
'09-12

Campus Number
329

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV
Math	Algebra I	53	23	4	2	0	54	4	2	0
Science	Biology	47	60	17	2	0	38	37	13	0
Soc. Stu.	U.S. History	21	48	5	0	0	33	27	9	0
English	English I	71	13	4	1	0	69	10	6	0
	English II	40	8	3	0	0	65	14	9	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV
Math	Algebra I	53	23	4	2	0	54	4	2	0
Science	Biology	46	61	17	2	0	38	37	13	0
Soc. Stu.	U.S. History	21	48	5	0	0	33	27	9	0
English	English I	70	13	4	1	0	69	10	6	0
	English II	39	8	3	0	0	65	14	9	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2						
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Science	Biology	M/A	*	*	*	*	*	--	--	--	--	--
English	English I	M/A	*	*	*	*	*	--	--	--	--	--
	English II	M/A	*	*	*	*	*	--	--	--	--	--

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Houston Academy International

School Office
HSO

TEA Grade Range
'09-12

Campus Number
348

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	85	91	81	61	26	66	97	94	71	47
Science	Biology	114	97	87	61	5	116	100	100	76	16
Soc. Stu.	U.S. History	103	98	86	49	14	100	99	92	67	26
English	English I	122	87	73	61	3	118	95	94	81	12
	English II	117	93	79	73	4	106	86	78	64	2

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	85	91	81	61	26	66	97	94	71	47
Science	Biology	114	97	87	61	5	116	100	100	76	16
Soc. Stu.	U.S. History	103	98	86	49	14	100	99	92	67	26
English	English I	122	87	73	61	3	118	95	94	81	12
	English II	117	93	79	73	4	106	86	78	64	2

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Houston MSTC

School Office
HSO

TEA Grade Range
'09-12

Campus Number
310

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	810	49	25	11	2	884	47	32	12	3
Science	Biology	846	72	41	19	2	845	68	54	22	4
Soc. Stu.	U.S. History	507	74	44	18	3	574	75	59	30	7
English	English I	1187	39	24	18	1	995	30	25	13	0
	English II	852	36	26	18	1	804	38	31	20	1

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	730	52	28	12	3	774	52	36	13	4
Science	Biology	769	76	43	21	2	749	75	60	25	4
Soc. Stu.	U.S. History	488	77	45	19	3	528	78	63	33	8
English	English I	1148	38	23	17	1	964	31	26	13	0
	English II	818	34	25	17	1	774	40	32	21	1

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	43	14	2	0	0	77	13	3	1	1
Science	Biology	46	22	2	0	0	61	13	2	0	0
Soc. Stu.	U.S. History	*	*	*	*	*	23	57	22	0	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2						
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	37	27	11	5	0	33	6	3	0	0
		Alt./Alt. 2	12	100	0	0	0	12	1..	0	0	100
Science	Biology	M/A	31	45	26	16	0	35	17	11	0	0
		Alt./Alt. 2	15	100	0	0	0	23	91	0	0	43
Soc. Stu.	U.S. History	M/A	16	0	0	0	0	23	22	9	0	0
		Alt./Alt. 2	5	100	0	0	20	14	93	0	0	50
English	English I	M/A	39	56	46	23	3	31	0	0	0	0
		Alt./Alt. 2	12	100	0	0	17	12	1..	0	0	100
	English II	M/A	34	74	62	38	15	30	0	0	0	0
		Alt./Alt. 2	16	100	0	0	13	11	64	0	0	18

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

HSPVA

School Office
HSO

TEA Grade Range
'09-12

Campus Number
25

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	58	100	95	64	26	78	99	95	65	23
Science	Biology	181	100	100	97	46	192	99	99	96	53
Soc. Stu.	U.S. History	173	100	97	84	35	163	100	99	89	47
English	English I	184	99	96	95	57	199	99	98	96	62
	English II	178	99	98	92	36	179	100	99	96	40

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	58	100	95	64	26	78	99	95	65	23
Science	Biology	181	100	100	97	46	192	99	99	96	53
Soc. Stu.	U.S. History	173	100	97	84	35	161	100	99	90	47
English	English I	184	99	96	95	57	199	99	98	96	62
	English II	178	99	98	92	36	179	100	99	96	40

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2						
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Soc. Stu.	U.S. His..	M/A	--	--	--	--	--	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Jackson Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
054

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	41	100	100	80	44	43	100	98	93	47

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	41	100	100	80	44	43	100	98	93	47

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Johnston Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
055

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	89	100	100	96	62	110	100	100	94	69

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	89	100	100	96	62	110	100	100	94	69

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Jones Futures Academy

School Office
HSO

TEA Grade Range
'09-12

Campus Number
6

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	132	51	27	12	3	97	92	82	58	29
Science	Biology	135	75	41	13	2	116	95	87	51	4
Soc. Stu.	U.S. History	98	77	48	20	0	24	92	88	54	4
English	English I	194	25	14	9	0	117	46	40	20	0
	English II	133	33	21	14	0	11	100	100	64	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	129	52	27	12	3	88	97	86	63	31
Science	Biology	133	76	41	14	2	107	99	92	55	5
Soc. Stu.	U.S. History	97	77	48	21	0	24	92	88	54	4
English	English I	194	25	14	9	0	113	48	42	20	0
	English II	129	33	20	13	0	11	100	100	64	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	*	*	*	*	*	5	80	80	20	20
Science	Biology	*	*	*	*	*	5	60	40	0	0
Soc. Stu.	U.S. History	*	*	*	*	*	--	--	--	--	--

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	*	*	*	*	*	*	*	*	*	*
		Alt./Alt. 2	6	67	0	0	67	*	*	*	*	*
Science	Biology	M/A	--	--	--	--	--	*	*	*	*	*
		Alt./Alt. 2	6	67	0	0	67	*	*	*	*	*
Soc. Stu.	U.S. His..	Alt./Alt. 2	6	67	0	0	0	*	*	*	*	*
		M/A	--	--	--	--	--	*	*	*	*	*
English	English I	M/A	--	--	--	--	--	*	*	*	*	*
		Alt./Alt. 2	6	67	0	0	67	*	*	*	*	*
	English II	M/A	*	*	*	*	*	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	5	60	0	0	60

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Jordan HS

School Office
HSO

TEA Grade Range
'09-12

Campus Number
33

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	164	85	50	24	7	183	70	55	19	4
Science	Biology	196	92	71	41	3	209	89	74	26	3
Soc. Stu.	U.S. History	186	97	84	53	18	192	87	79	52	22
English	English I	241	73	51	43	2	221	63	59	42	5
	English II	256	72	55	41	1	206	70	58	43	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	156	87	51	24	7	183	70	55	19	4
Science	Biology	193	92	72	40	3	209	89	74	26	3
Soc. Stu.	U.S. History	185	97	85	53	18	192	87	79	52	22
English	English I	230	72	50	42	2	221	63	59	42	5
	English II	251	71	55	40	1	206	70	58	43	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.					2015 - A & Alt. 2				
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	8	50	38	25	0	--	--	--	--	--
Science	Biology	M/A	*	*	*	*	*	--	--	--	--	--
Soc. Stu.	U.S. His..	M/A	*	*	*	*	*	--	--	--	--	--
English	English I	M/A	11	100	82	55	18	--	--	--	--	--
	English II	M/A	5	100	80	60	20	--	--	--	--	--

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Kashmere High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
7

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	# Tested	P1	P2	FR					
Math	Algebra I	164	43	16	4	0	189	38	25	5	1			
Science	Biology	169	67	23	6	0	170	54	38	6	1			
Soc. Stu.	U.S. History	111	72	50	21	1	120	65	50	17	6			
English	English I	221	27	13	8	0	223	20	15	5	0			
	English II	168	27	16	10	0	183	20	14	4	0			

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	144	46	17	3	0	182	39	26	5	1			
Science	Biology	151	72	25	6	0	164	56	40	7	1			
Soc. Stu.	U.S. History	95	83	58	24	1	117	67	51	17	6			
English	English I	204	25	10	7	0	223	20	15	5	0			
	English II	158	23	12	8	0	183	20	14	4	0			

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	*	*	*	*	*	7	14	0	0	0			
Science	Biology	*	*	*	*	*	6	0	0	0	0			
Soc. Stu.	U.S. History	*	*	*	*	*	*	*	*	*	*			

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015															
Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2				# Tested	P1	P2	FR	ADV
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	M/A	17	24	12	6	0	--	--	--	--				
		Alt./Alt. 2	*	*	*	*	*	13	1..	0	0	38			
Science	Biology	M/A	14	21	14	7	0	--	--	--	--				
		Alt./Alt. 2	*	*	*	*	*	12	1..	0	0	75			
Soc. Stu.	U.S. History	M/A	14	0	0	0	0	--	--	--	--				
		Alt./Alt. 2	5	60	0	0	0	*	*	*	*				
English	English I	M/A	17	53	53	12	0	--	--	--	--				
		Alt./Alt. 2	*	*	*	*	*	12	1..	0	0	75			
English	English II	M/A	10	90	80	50	0	--	--	--	--				
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*				

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Key Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
079

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	28	100	89	71	29	12	100	100	42	8

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	28	100	89	71	29	12	100	100	42	8

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Lamar High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
8

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	525	88	68	39	11	668	86	76	40	14
Science	Biology	734	94	82	60	11	940	95	90	63	21
Soc. Stu.	U.S. History	815	95	85	66	26	661	93	87	69	29
English	English I	850	79	66	58	9	990	76	73	58	10
	English II	720	80	72	62	7	815	73	68	55	5

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	507	89	69	39	11	638	87	77	40	15
Science	Biology	719	95	84	61	12	918	96	92	64	21
Soc. Stu.	U.S. History	802	96	87	66	26	653	93	87	70	29
English	English I	845	79	65	58	9	986	77	73	58	10
	English II	710	80	71	62	6	812	74	68	55	5

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	12	75	58	50	8	26	81	69	31	8
Science	Biology	10	70	30	10	0	19	53	32	21	5
Soc. Stu.	U.S. History	*	*	*	*	*	*	*	*	*	*

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	6	17	17	0	0	*	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Science	Biology	M/A	5	20	20	20	0	*	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Soc. Stu.	U.S. History	M/A	10	0	0	0	0	*	*	*	*	*
		Alt./Alt. 2	5	100	0	0	0	5	1..	0	0	20
English	English I	M/A	5	100	1..	40	0	*	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
	English II	M/A	10	90	90	60	30	*	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Lanier Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
057

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	228	100	100	100	91	332	100	100	98	88

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	228	100	100	100	91	332	100	100	98	88

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Law Enf. and Criminal Justice

School Office
HSO

TEA Grade Range
'09-12

Campus Number
34

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	65	91	68	40	11	67	82	54	21	0
Science	Biology	105	95	83	59	11	90	98	97	57	8
Soc. Stu.	U.S. History	115	99	83	47	10	137	97	90	60	19
English	English I	121	82	70	59	15	94	87	83	60	4
	English II	158	88	80	68	6	98	79	73	55	6

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	65	91	68	40	11	67	82	54	21	0
Science	Biology	105	95	83	59	11	90	98	97	57	8
Soc. Stu.	U.S. History	115	99	83	47	10	137	97	90	60	19
English	English I	121	82	70	59	15	93	88	84	60	4
	English II	158	88	80	68	6	97	78	74	56	6

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2						
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
English	English I	M/A	--	--	--	--	--	*	*	*	*	*
	English II	M/A	--	--	--	--	--	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Lee High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
9

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students													
Subject	Test	# Tested	2014			2015			# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV	P1	P2					
Math	Algebra I	416	60	37	20	7	538	50	36	16	5		
Science	Biology	411	61	33	18	2	574	47	33	11	2		
Soc. Stu.	U.S. History	264	79	50	23	3	312	68	51	25	7		
English	English I	552	30	18	14	0	616	22	19	11	0		
	English II	412	35	22	16	0	454	29	23	13	0		

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students													
Subject	Test	# Tested	2014			2015			# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV	P1	P2					
Math	Algebra I	264	66	41	23	9	351	60	44	22	7		
Science	Biology	272	76	43	25	4	362	65	49	18	2		
Soc. Stu.	U.S. History	221	87	58	27	4	261	74	58	28	8		
English	English I	538	28	17	13	0	616	22	19	11	0		
	English II	399	34	21	15	1	454	29	23	13	0		

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students													
Subject	Test	# Tested	2014			2015			# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV	P1	P2					
Math	Algebra I	136	50	29	14	5	187	30	20	5	2		
Science	Biology	133	31	11	6	0	212	15	5	1	0		
Soc. Stu.	U.S. History	39	38	10	3	0	51	33	18	8	0		

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015													
Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2			# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV	P1	P2					
Math	Algebra I	M/A	16	50	38	13	0	--	--	--	--	--	--
		Alt./Alt. 2	8	75	0	0	0	11	1..	0	0	18	
Science	Biology	M/A	6	33	17	0	0	--	--	--	--	--	--
		Alt./Alt. 2	--	--	--	--	--	19	79	0	0	11	
Soc. Stu.	U.S. History	M/A	*	*	*	*	*	--	--	--	--	--	--
		Alt./Alt. 2	10	100	0	0	0	10	90	0	0	0	0
English	English I	M/A	14	79	64	36	0	--	--	--	--	--	--
		Alt./Alt. 2	8	75	0	0	25	11	82	0	0	9	
	English II	M/A	13	69	54	23	0	--	--	--	--	--	--
		Alt./Alt. 2	10	100	0	0	20	10	1..	0	0	20	

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
 FR (% Final Recommended Standard); ADV (% Advanced).
 Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
 * Fewer than 5 students tested.
 -- No results reported.

Liberty High School

School Office
HSO

TEA Grade Range
'12

Campus Number
324

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students											
Subject	Test	2014				2015				# Tested	ADV
		# Tested	P1	P2	FR	P1	P2	FR	FR		
Math	Algebra I	12	8	0	0	0	47	23	13	2	0
Science	Biology	*	*	*	*	*	70	23	9	0	0
Soc. Stu.	U.S. History	--	--	--	--	--	*	*	*	*	*
English	English I	5	20	20	20	0	81	5	2	1	0
	English II	--	--	--	--	--	9	11	11	0	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students											
Subject	Test	2014				2015				# Tested	ADV
		# Tested	P1	P2	FR	P1	P2	FR	FR		
Math	Algebra I	11	9	0	0	0	*	*	*	*	*
Science	Biology	*	*	*	*	*	*	*	*	*	*
English	English I	5	20	20	20	0	81	5	2	1	0
	English II	--	--	--	--	--	9	11	11	0	0

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students											
Subject	Test	2014				2015				# Tested	ADV
		# Tested	P1	P2	FR	P1	P2	FR	FR		
Math	Algebra I	*	*	*	*	*	45	22	13	2	0
Science	Biology	*	*	*	*	*	69	23	9	0	0
Soc. Stu.	U.S. History	--	--	--	--	--	*	*	*	*	*

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Long Academy

School Office
HSO

TEA Grade Range
'06-11

Campus Number
59

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	79	91	71	48	19	71	89	77	51	23
Science	Biology	74	92	69	42	4	67	93	90	57	10
Soc. Stu.	U.S. History	--	--	--	--	--	60	97	90	70	23
English	English I	94	61	35	23	0	64	77	73	53	8
	English II	72	60	50	29	0	66	77	68	38	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	77	92	73	49	19	68	91	79	51	22
Science	Biology	72	92	71	43	4	64	95	92	58	9
Soc. Stu.	U.S. History	--	--	--	--	--	59	98	92	71	24
English	English I	94	61	35	23	0	64	77	73	53	8
	English II	72	60	50	29	0	66	77	68	38	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	*	*	*	*	*	*	*	*	*	*
Science	Biology	*	*	*	*	*	*	*	*	*	*
Soc. Stu.	U.S. History	--	--	--	--	--	*	*	*	*	*

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Madison High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
10

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	614	51	20	6	0	514	55	42	13	3
Science	Biology	598	70	39	19	2	480	74	57	22	3
Soc. Stu.	U.S. History	378	81	56	25	4	388	78	69	43	10
English	English I	779	38	22	15	1	588	29	26	15	0
	English II	553	41	28	19	1	536	30	26	11	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	535	54	21	6	1	475	58	45	14	3
Science	Biology	531	75	42	21	2	423	79	63	25	3
Soc. Stu.	U.S. History	343	89	61	28	4	364	82	73	46	11
English	English I	737	36	19	13	0	582	30	26	15	0
	English II	529	40	27	19	0	523	31	26	11	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	37	30	3	0	0	34	21	12	0	0
Science	Biology	29	10	3	0	0	53	42	17	0	0
Soc. Stu.	U.S. History	8	13	0	0	0	20	15	10	0	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	42	33	19	5	0	5	40	20	0	0
		Alt./Alt. 2	14	100	0	0	14	11	1..	0	0	45
Science	Biology	M/A	38	42	24	16	3	*	*	*	*	*
		Alt./Alt. 2	14	100	0	0	29	*	*	*	*	*
Soc. Stu.	U.S. History	M/A	27	0	0	0	0	*	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	7	86	0	0	0
English	English I	M/A	42	76	69	55	12	6	0	0	0	0
		Alt./Alt. 2	14	100	0	0	21	11	1..	0	0	36
	English II	M/A	24	67	63	38	13	13	8	8	0	0
		Alt./Alt. 2	6	83	0	0	0	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Marshall Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
061

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	40	100	95	83	53	27	100	100	100	70

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	40	100	95	83	53	27	100	100	100	70

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

McReynolds Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
062

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	28	100	93	61	18	24	100	100	75	33

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	28	100	93	61	18	24	100	100	75	33

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Mickey Leland College Prep

School Office
HSO

TEA Grade Range
'06-12

Campus Number
458

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	86	90	66	33	9	69	94	87	65	39
Science	Biology	27	100	100	89	41	94	98	97	79	28
Soc. Stu.	U.S. History	24	100	100	50	4	13	100	100	77	38
English	English I	18	94	89	83	6	81	89	85	72	2
	English II	16	94	81	69	0	16	88	88	81	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	86	90	66	33	9	69	94	87	65	39
Science	Biology	27	100	100	89	41	94	98	97	79	28
Soc. Stu.	U.S. History	24	100	100	50	4	13	100	100	77	38
English	English I	18	94	89	83	6	81	89	85	72	2
	English II	16	94	81	69	0	16	88	88	81	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Middle College at HCC Fraga

School Office
HSO

TEA Grade Range
'09-12

Campus Number
485

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	# Tested	P1	P2	FR					
Math	Algebra I	--	--	--	--	29	59	41	17	3				
Science	Biology	--	--	--	--	29	55	31	7	0				
Soc. Stu.	U.S. History	--	--	--	--	19	79	63	37	21				
English	English I	--	--	--	--	32	31	28	16	3				
	English II	--	--	--	--	32	31	22	13	0				

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	# Tested	P1	P2	FR					
Math	Algebra I	--	--	--	--	29	59	41	17	3				
Science	Biology	--	--	--	--	29	55	31	7	0				
Soc. Stu.	U.S. History	--	--	--	--	19	79	63	37	21				
English	English I	--	--	--	--	32	31	28	16	3				
	English II	--	--	--	--	32	31	22	13	0				

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Middle College at HCC Gulfton

School Office
HSO

TEA Grade Range
'09-12

Campus Number
484

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	--	--	--	--	--	34	29	24	3	0
Science	Biology	--	--	--	--	--	24	38	21	4	0
Soc. Stu.	U.S. History	--	--	--	--	--	40	65	50	20	5
English	English I	--	--	--	--	--	46	15	13	7	0
	English II	--	--	--	--	--	52	29	21	8	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	--	--	--	--	--	33	30	24	3	0
Science	Biology	--	--	--	--	--	24	38	21	4	0
Soc. Stu.	U.S. History	--	--	--	--	--	37	70	54	22	5
English	English I	--	--	--	--	--	44	16	14	7	0
	English II	--	--	--	--	--	50	28	22	8	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	--	--	--	--	--	*	*	*	*	*
Soc. Stu.	U.S. His..	M/A	--	--	--	--	--	*	*	*	*	*
English	English I	M/A	--	--	--	--	--	*	*	*	*	*
	English II	M/A	--	--	--	--	--	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Milby High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
11

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	581	67	43	21	4	311	46	32	10	1
Science	Biology	638	78	50	25	2	315	73	56	23	3
Soc. Stu.	U.S. History	441	90	73	51	16	386	85	79	55	19
English	English I	649	43	24	16	1	431	27	23	11	0
	English II	616	43	32	22	1	599	35	30	17	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	531	70	45	21	5	273	49	34	12	1
Science	Biology	593	82	53	26	3	280	80	62	26	3
Soc. Stu.	U.S. History	424	93	76	53	16	361	88	83	58	21
English	English I	628	43	23	16	1	413	29	24	11	0
	English II	595	42	31	22	1	582	36	31	18	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	27	41	15	7	4	19	26	21	0	0
Science	Biology	28	32	11	4	0	19	11	0	0	0
Soc. Stu.	U.S. History	7	14	0	0	0	5	60	40	40	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	23	39	30	22	0	19	16	5	0	0
		Alt./Alt. 2	8	63	0	0	0	6	50	0	0	0
Science	Biology	M/A	17	35	24	18	0	16	13	6	0	0
		Alt./Alt. 2	8	63	0	0	0	6	83	0	0	0
Soc. Stu.	U.S. History	M/A	10	0	0	0	0	20	35	10	0	0
		Alt./Alt. 2	*	*	*	*	*	9	89	0	0	11
English	English I	M/A	21	57	52	33	0	18	0	0	0	0
		Alt./Alt. 2	8	75	0	0	0	6	83	0	0	17
	English II	M/A	21	67	62	33	14	17	6	0	0	0
		Alt./Alt. 2	11	91	0	0	0	9	89	0	0	22

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Mount Carmel Academy

School Office
HSO

TEA Grade Range
'09-12

Campus Number
311

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	96	72	32	15	4	86	81	65	26	3
Science	Biology	97	93	75	44	3	94	97	94	70	11
Soc. Stu.	U.S. History	71	94	82	42	10	92	97	89	60	27
English	English I	113	62	51	44	2	101	82	80	61	5
	English II	101	77	62	47	1	100	76	69	48	4

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	96	72	32	15	4	86	81	65	26	3
Science	Biology	97	93	75	44	3	94	97	94	70	11
Soc. Stu.	U.S. History	71	94	82	42	10	92	97	89	60	27
English	English I	113	62	51	44	2	101	82	80	61	5
	English II	101	77	62	47	1	100	76	69	48	4

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

North Forest High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
477

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	399	41	22	7	1	386	52	35	11	3
Science	Biology	336	57	20	4	0	379	59	38	9	1
Soc. Stu.	U.S. History	194	80	45	22	3	239	56	39	13	2
English	English I	520	24	11	8	0	470	18	14	6	0
	English II	366	25	15	8	0	336	16	11	4	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	368	42	21	6	1	378	52	35	11	3
Science	Biology	305	60	20	5	0	369	60	39	10	1
Soc. Stu.	U.S. History	184	84	48	23	3	238	56	39	13	2
English	English I	499	24	11	7	0	469	18	14	6	0
	English II	352	24	14	7	0	336	16	11	4	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	9	44	22	22	11	7	0	0	0	0
Science	Biology	11	18	0	0	0	9	11	0	0	0
Soc. Stu.	U.S. History	--	--	--	--	*	*	*	*	*	*

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	22	32	27	14	0	*	*	*	*	*
		Alt./Alt. 2	6	67	0	0	17	*	*	*	*	*
Science	Biology	M/A	20	40	25	0	0	*	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Soc. Stu.	U.S. History	M/A	10	0	0	0	0	--	--	--	--	--
		Alt./Alt. 2	8	50	0	0	0	10	80	0	0	10
English	English I	M/A	21	33	29	24	0	*	*	*	*	*
		Alt./Alt. 2	5	60	0	0	40	*	*	*	*	*
	English II	M/A	14	50	43	36	7	--	--	--	--	--
		Alt./Alt. 2	11	73	0	0	9	7	71	0	0	29

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

North Houston Early College HS

School Office
HSO

TEA Grade Range
'09-12

Campus Number
308

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	60	100	98	83	47	55	98	98	85	51
Science	Biology	125	100	98	85	20	117	99	99	83	32
Soc. Stu.	U.S. History	84	100	96	68	12	97	98	96	80	44
English	English I	125	98	89	78	7	121	93	92	76	7
	English II	108	86	76	68	3	118	93	88	73	4

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	60	100	98	83	47	55	98	98	85	51
Science	Biology	125	100	98	85	20	117	99	99	83	32
Soc. Stu.	U.S. History	84	100	96	68	12	97	98	96	80	44
English	English I	125	98	89	78	7	121	93	92	76	7
	English II	108	86	76	68	3	118	93	88	73	4

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Ortiz Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
338

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	26	100	100	96	73	60	100	100	97	68

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	26	100	100	96	73	60	100	100	97	68

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Pershing Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
64

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	201	100	98	82	44	159	99	98	79	47
Science	Biology	32	100	100	100	47	70	100	100	99	70

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	198	100	98	82	43	159	99	98	79	47
Science	Biology	32	100	100	100	47	70	100	100	99	70

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV
Math	Algebra I	*	*	*	*	*	--	--	--	--

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Pilgrim Academy

School Office
ESO 2

TEA Grade Range
'EE-08

Campus Number
218

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	24	100	100	92	58	40	100	100	88	55

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	24	100	100	92	58	40	100	100	88	55

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Pin Oak Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
337

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	178	100	100	99	87	182	100	100	99	95

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	178	100	100	99	87	182	100	100	99	95

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Project Chrysalis MS

School Office
ESO 1

TEA Grade Range
'06-08

Campus Number
071

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	24	100	100	100	50	24	100	100	100	100

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	24	100	100	100	50	24	100	100	100	100

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Reach Charter

School Office
HSO

TEA Grade Range
'11 12

Campus Number
349

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	# Tested	P1	P2	FR					
Math	Algebra I	65	22	5	0	0	56	16	7	0	0	0	0	0
Science	Biology	52	31	6	0	0	39	28	15	0	0	0	0	0
Soc. Stu.	U.S. History	54	22	6	6	0	71	35	20	0	0	0	0	0
English	English I	103	15	5	2	0	73	7	7	3	0	0	0	0
	English II	65	17	11	2	0	56	5	2	0	0	0	0	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	47	19	0	0	0	48	15	8	0	0	0	0	0
Science	Biology	38	39	8	0	0	34	32	18	0	0	0	0	0
Soc. Stu.	U.S. History	45	27	7	7	0	67	37	21	0	0	0	0	0
English	English I	93	13	2	0	0	73	7	7	3	0	0	0	0
	English II	59	14	8	0	0	56	5	2	0	0	0	0	0

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	6	17	0	0	0	8	25	0	0	0	0	0	0
Science	Biology	5	0	0	0	0	5	0	0	0	0	0	0	0
Soc. Stu.	U.S. History	--	--	--	--	--	*	*	*	*	*	*	*	*

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015															
Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2				# Tested	P1	P2	FR	ADV
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	M/A	12	33	25	0	0	--	--	--	--	--	--	--	--
Science	Biology	M/A	9	11	0	0	0	--	--	--	--	--	--	--	--
Soc. Stu.	U.S. His..	M/A	9	0	0	0	0	--	--	--	--	--	--	--	--
English	English I	M/A	10	30	30	20	0	--	--	--	--	--	--	--	--
	English II	M/A	6	50	33	17	0	--	--	--	--	--	--	--	--

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Reagan High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
12

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	484	79	59	35	9	478	78	67	32	9
Science	Biology	577	90	71	46	6	604	91	83	54	15
Soc. Stu.	U.S. History	472	89	68	37	7	556	88	80	51	16
English	English I	685	66	52	44	2	667	61	57	42	2
	English II	638	69	57	47	4	633	66	59	37	2

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	448	83	62	37	9	458	80	69	33	10
Science	Biology	547	93	73	48	6	585	93	85	56	15
Soc. Stu.	U.S. History	456	92	70	38	7	555	88	80	51	16
English	English I	664	67	52	44	2	654	62	58	43	2
	English II	622	69	56	46	3	626	67	59	38	2

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	16	44	31	19	6	7	57	43	14	0
Science	Biology	11	45	27	18	9	7	43	29	0	0
Soc. Stu.	U.S. History	*	*	*	*	*	*	*	*	*	*

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	20	15	10	0	0	13	15	8	0	0
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Science	Biology	M/A	19	47	32	11	0	12	8	8	0	0
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Soc. Stu.	U.S. History	M/A	13	0	0	0	0	--	--	--	--	--
		Alt./Alt. 2	10	60	0	0	20	*	*	*	*	*
English	English I	M/A	21	57	52	43	10	13	8	8	0	0
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
	English II	M/A	16	88	88	69	31	7	0	0	0	0
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Reagan K-8 Ed Center

School Office
ESO 2

TEA Grade Range
'EE-08

Campus Number
382

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	23	91	61	22	9	25	100	100	76	28

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	23	91	61	22	9	25	100	100	76	28

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Revere Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
60

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	49	100	98	76	29	53	100	100	87	49
Science	Biology	21	100	95	95	29	27	100	100	100	70

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	49	100	98	76	29	53	100	100	87	49
Science	Biology	21	100	95	95	29	27	100	100	100	70

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Rice Sch La Escuela

School Office
ESO 2

TEA Grade Range
'KG-08

Campus Number
080

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	44	100	100	80	41	45	100	100	100	56

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	44	100	100	80	41	45	100	100	100	56

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Scarborough High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
24

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	195	52	21	9	0	230	57	38	10	2
Science	Biology	209	71	46	20	1	228	76	60	24	2
Soc. Stu.	U.S. History	120	87	62	28	3	161	73	57	34	4
English	English I	275	45	26	17	1	262	34	27	14	0
	English II	202	46	35	21	0	200	34	28	18	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	163	55	20	9	0	210	58	39	9	1
Science	Biology	181	77	51	22	2	204	80	65	25	2
Soc. Stu.	U.S. History	115	90	63	29	3	154	77	59	35	5
English	English I	259	44	25	16	0	262	34	27	14	0
	English II	193	45	33	21	0	200	34	28	18	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	14	36	14	7	0	20	45	35	15	5
Science	Biology	13	31	8	0	0	24	42	13	8	0
Soc. Stu.	U.S. History	*	*	*	*	*	7	0	0	0	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	18	39	39	11	0	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	7	86	0	0	71
Science	Biology	M/A	15	40	13	7	0	--	--	--	--	--
		Alt./Alt. 2	7	100	0	0	14	7	1..	0	0	71
Soc. Stu.	U.S. History	M/A	*	*	*	*	*	--	--	--	--	--
		Alt./Alt. 2	8	100	0	0	0	9	1..	0	0	100
English	English I	M/A	16	69	50	31	6	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	7	86	0	0	71
	English II	M/A	9	67	67	33	11	--	--	--	--	--
		Alt./Alt. 2	8	100	0	0	38	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Sharpstown High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
23

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	350	59	37	19	5	555	65	51	27	11
Science	Biology	361	77	55	30	4	540	72	59	32	5
Soc. Stu.	U.S. History	280	83	58	31	5	293	81	72	40	11
English	English I	491	35	22	14	1	483	40	36	23	2
	English II	422	43	29	22	1	412	39	34	20	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	258	63	42	22	6	380	70	56	31	13
Science	Biology	275	86	65	36	5	366	82	69	38	6
Soc. Stu.	U.S. History	266	87	60	32	6	266	86	77	43	12
English	English I	480	35	21	14	1	483	40	36	23	2
	English II	411	42	28	20	0	412	39	34	20	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	76	45	22	11	0	175	53	40	19	7
Science	Biology	71	42	14	4	0	174	52	38	18	2
Soc. Stu.	U.S. History	11	18	9	9	0	27	37	22	11	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	16	56	25	13	0	--	--	--	--	--
		Alt./Alt. 2	5	100	0	0	0	7	71	0	0	14
Science	Biology	M/A	15	73	60	47	0	--	--	--	--	--
		Alt./Alt. 2	6	83	0	0	17	7	86	0	0	14
Soc. Stu.	U.S. History	M/A	*	*	*	*	*	--	--	--	--	--
		Alt./Alt. 2	--	--	--	--	--	13	1..	0	0	38
English	English I	M/A	11	73	45	27	18	--	--	--	--	--
		Alt./Alt. 2	5	100	0	0	0	7	71	0	0	14
	English II	M/A	11	73	73	73	18	--	--	--	--	--
		Alt./Alt. 2	10	100	0	0	30	6	83	0	0	0

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Sharpstown Intl. School

School Office
HSO

TEA Grade Range
'06-12

Campus Number
81

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	157	96	90	75	35	178	98	94	72	48
Science	Biology	155	95	84	64	15	139	97	94	57	15
Soc. Stu.	U.S. History	106	92	79	60	25	140	94	90	67	27
English	English I	185	70	48	39	4	144	78	70	47	5
	English II	165	76	59	39	2	155	73	67	49	3

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	147	96	90	74	34	178	98	94	72	48
Science	Biology	144	97	87	67	17	139	97	94	57	15
Soc. Stu.	U.S. History	101	94	82	62	27	139	95	91	68	27
English	English I	181	71	48	40	4	144	78	70	47	5
	English II	160	76	58	39	2	154	73	68	49	3

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	8	88	88	88	63	--	--	--	--	--
Science	Biology	8	75	38	25	0	--	--	--	--	--
Soc. Stu.	U.S. History	*	*	*	*	*	*	*	*	*	*

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	*	*	*	*	*	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	5	1..	0	0	20
Science	Biology	M/A	*	*	*	*	*	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	--	--	--	--	--
Soc. Stu.	U.S. History	M/A	*	*	*	*	*	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	--	--	--	--	--
English	English I	M/A	*	*	*	*	*	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	5	1..	0	0	40
	English II	M/A	5	100	1..	40	20	*	*	*	*	*
		Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

SOAR Center

School Office
Special Education

TEA Grade Range
'01-12

Campus Number
069

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV
English	English II	--	--	--	--	--	*	*	*	*

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

No Data Available for STAAR EOC Passing Rates, Spring 2015-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	# Tested	2014 - M & Alt.			2015 - A & Alt. 2				
				P1	P2	FR	ADV	P1	P2	FR	ADV
Math	Algebra I	Alt./Alt. 2	*	*	*	*	*	7	71	0	0
Science	Biology	Alt./Alt. 2	5	80	0	0	0	*	*	*	*
Soc. Stu.	U.S. His..	Alt./Alt. 2	6	100	0	0	0	5	60	0	0
English	English I	Alt./Alt. 2	*	*	*	*	*	8	88	0	0
	English II	M/A	--	--	--	--	--	*	*	*	*
		Alt./Alt. 2	5	60	0	0	0	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

South Early College HS

School Office
HSO

TEA Grade Range
'09-12

Campus Number
486

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	18	100	89	72	28	47	72	64	17	4
Science	Biology	19	100	84	42	0	65	94	88	46	6
Soc. Stu.	U.S. History	23	100	91	61	9	20	100	100	75	10
English	English I	21	76	52	48	5	64	70	67	47	0
	English II	16	69	63	56	0	25	80	72	60	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	18	100	89	72	28	47	72	64	17	4
Science	Biology	19	100	84	42	0	65	94	88	46	6
Soc. Stu.	U.S. History	23	100	91	61	9	20	100	100	75	10
English	English I	21	76	52	48	5	64	70	67	47	0
	English II	16	69	63	56	0	25	80	72	60	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Sterling High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
14

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	247	41	11	3	1	358	51	29	6	2
Science	Biology	219	74	42	17	0	323	65	46	16	1
Soc. Stu.	U.S. History	165	65	32	9	1	214	69	52	21	2
English	English I	376	30	15	11	0	423	17	13	7	0
	English II	276	32	18	12	0	329	22	16	7	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	231	42	11	3	1	339	52	30	6	2
Science	Biology	206	76	43	17	0	305	68	49	17	1
Soc. Stu.	U.S. History	153	71	35	10	1	209	70	53	22	2
English	English I	358	28	13	8	0	412	17	14	7	0
	English II	266	30	17	11	0	325	22	17	7	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	*	*	*	*	*	7	57	29	14	0
Science	Biology	5	20	0	0	0	6	0	0	0	0
Soc. Stu.	U.S. History	--	--	--	--	*	*	*	*	*	*

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	13	31	8	0	0	12	17	0	0	0
		Alt./Alt. 2	9	100	0	0	0	19	95	0	0	26
Science	Biology	M/A	8	50	38	13	0	12	17	0	0	0
		Alt./Alt. 2	9	100	0	0	0	19	1..	0	0	32
Soc. Stu.	U.S. History	M/A	12	0	0	0	0	*	*	*	*	*
		Alt./Alt. 2	8	63	0	0	0	9	78	0	0	22
English	English I	M/A	18	72	61	56	0	11	0	0	0	0
		Alt./Alt. 2	9	100	0	0	0	19	95	0	0	32
	English II	M/A	10	70	50	30	10	*	*	*	*	*
		Alt./Alt. 2	7	100	0	0	0	10	80	0	0	20

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
 FR (% Final Recommended Standard); ADV (% Advanced).
 * Fewer than 5 students tested.
 -- No results reported.

P1/SS (% Met Student Standard for Alternate tests).
 * Fewer than 5 students tested.
 -- No results reported.

Stevenson Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
98

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	188	100	100	98	86	164	100	100	97	76
Science	Biology	28	100	100	100	61	32	100	100	100	72

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	188	100	100	98	86	164	100	100	97	76
Science	Biology	28	100	100	100	61	32	100	100	100	72

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

T H Rogers School

School Office
ESO 2

TEA Grade Range
'EE KG-12

Campus Number
039

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	69	100	100	100	100	63	100	100	100	100

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	69	100	100	100	100	63	100	100	100	100

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

2014 - M & Alt.						2015 - A & Alt. 2						
Subject	Test	Test Ver..	# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Science	Biology	Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
Soc. Stu.	U.S. His..	Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
English	English I	Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*
	English II	Alt./Alt. 2	*	*	*	*	*	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Texas Connections Academy Hou

School Office
MSO

TEA Grade Range
'03-12

Campus Number
100

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	525	66	40	22	8	504	74	60	30	15
Science	Biology	472	88	66	39	5	488	90	82	46	12
Soc. Stu.	U.S. History	335	90	67	42	8	456	89	80	48	15
English	English I	603	65	47	38	4	558	67	65	49	6
	English II	557	71	57	46	4	591	73	66	50	5

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	525	66	40	22	8	504	74	60	30	15
Science	Biology	472	88	66	39	5	488	90	82	46	12
Soc. Stu.	U.S. History	335	90	67	42	8	456	89	80	48	15
English	English I	603	65	47	38	4	558	67	65	49	6
	English II	557	71	57	46	4	591	73	66	50	5

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

The Rusk School

School Office
ESO 2

TEA Grade Range
'EE-08

Campus Number
234

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	24	100	100	79	46	26	88	81	73	19

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	24	100	100	79	46	26	88	81	73	19

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Thomas Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
077

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	17	100	94	76	35	29	86	69	28	10

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	17	100	94	76	35	29	86	69	28	10

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Waltrip High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
15

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	389	70	48	25	8	413	61	47	18	5	
Science	Biology	471	86	60	35	5	476	78	67	38	8	
Soc. Stu.	U.S. History	674	82	65	40	10	493	75	63	41	14	
English	English I	610	57	38	30	4	541	41	36	22	1	
	English II	490	56	46	34	2	496	54	47	29	2	

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	344	75	51	27	9	384	65	50	20	5	
Science	Biology	423	91	65	38	5	439	83	72	41	9	
Soc. Stu.	U.S. History	623	88	70	43	11	462	79	67	44	15	
English	English I	595	57	37	30	4	541	41	36	22	1	
	English II	473	55	45	33	2	496	54	47	29	2	

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	P1	P2	FR				
Math	Algebra I	32	28	22	6	3	29	17	7	0	0	
Science	Biology	31	26	13	10	0	37	14	8	0	0	
Soc. Stu.	U.S. History	25	16	8	4	0	31	10	0	0	0	

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015												
Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2			P1	P2	FR	ADV
			# Tested	P1	P2	# Tested	P1	P2				
Math	Algebra I	M/A	13	46	38	15	0	--	--	--	--	--
		Alt./Alt. 2	6	100	0	0	17	6	83	0	0	50
Science	Biology	M/A	17	53	29	12	0	--	--	--	--	--
		Alt./Alt. 2	6	100	0	0	67	6	67	0	0	33
Soc. Stu.	U.S. History	M/A	26	0	0	0	0	--	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	5	80	0	0	20
English	English I	M/A	15	60	60	53	13	--	--	--	--	--
		Alt./Alt. 2	6	100	0	0	67	6	67	0	0	50
	English II	M/A	17	82	71	65	18	--	--	--	--	--
		Alt./Alt. 2	--	--	--	--	--	5	1..	0	0	80

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Washington BT High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
16

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	172	58	31	12	2	207	48	35	10	1			
Science	Biology	185	85	58	29	1	180	83	72	34	4			
Soc. Stu.	U.S. History	124	81	64	35	8	142	76	58	35	7			
English	English I	225	50	30	22	1	236	38	32	16	1			
	English II	184	48	32	23	2	207	45	34	16	0			

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	152	64	35	14	3	176	56	40	11	2			
Science	Biology	171	88	61	29	1	164	88	77	37	4			
Soc. Stu.	U.S. History	110	92	72	40	9	127	81	63	39	8			
English	English I	214	49	29	21	1	226	40	33	17	1			
	English II	172	46	29	23	1	201	45	34	16	0			

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	8	13	0	0	0	15	0	0	0	0			
Science	Biology	*	*	*	*	*	*	*	*	*	*			
Soc. Stu.	U.S. History	*	*	*	*	*	*	*	*	*	*			

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015															
Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2				# Tested	P1	P2	FR	ADV
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	M/A	12	8	0	0	0	16	13	6	6	0			
		Alt./Alt. 2	*	*	*	*	*	5	60	0	0	20			
Science	Biology	M/A	10	70	40	40	0	14	29	21	7	7			
		Alt./Alt. 2	*	*	*	*	*	5	60	0	0	60			
Soc. Stu.	U.S. History	M/A	13	0	0	0	0	14	36	21	0	0			
		Alt./Alt. 2	*	*	*	*	*	11	73	0	0	55			
English	English I	M/A	11	73	64	36	9	10	0	0	0	0			
		Alt./Alt. 2	*	*	*	*	*	5	60	0	0	60			
	English II	M/A	12	83	75	25	17	6	33	33	17	0			
		Alt./Alt. 2	12	100	0	0	0	*	*	*	*	*			

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
 FR (% Final Recommended Standard); ADV (% Advanced).
 * Fewer than 5 students tested.
 -- No results reported.

P1/SS (% Met Student Standard for Alternate tests).
 * Fewer than 5 students tested.
 -- No results reported.

Welch Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
056

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	37	100	97	73	27	21	100	100	95	48

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	37	100	97	73	27	21	100	100	95	48

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

West Briar Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
099

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	168	100	96	79	44	89	100	100	98	71

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	168	100	96	79	44	89	100	100	98	71

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Westbury High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
17

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students													
Subject	Test	# Tested	2014			2015			# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV	P1	P2					
Math	Algebra I	586	56	30	12	2	690	46	33	11	3		
Science	Biology	575	75	49	27	3	677	67	50	21	3		
Soc. Stu.	U.S. History	473	80	56	28	3	417	81	68	41	11		
English	English I	734	37	21	15	1	726	33	29	17	0		
	English II	629	40	29	19	1	610	39	31	20	0		

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students													
Subject	Test	# Tested	2014			2015			# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV	P1	P2					
Math	Algebra I	494	61	34	14	3	570	52	38	13	3		
Science	Biology	480	84	57	33	3	546	76	61	25	3		
Soc. Stu.	U.S. History	446	85	59	30	3	385	84	72	43	11		
English	English I	719	37	21	14	0	716	34	29	17	0		
	English II	620	39	28	18	1	605	39	31	20	0		

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students													
Subject	Test	# Tested	2014			2015			# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV	P1	P2					
Math	Algebra I	77	30	12	5	0	111	15	7	2	0		
Science	Biology	87	31	7	0	0	124	24	4	0	0		
Soc. Stu.	U.S. History	17	6	0	0	0	31	39	23	6	3		

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015													
Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2			# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV	P1	P2					
Math	Algebra I	M/A	15	7	0	0	9	11	0	0	0	0	0
		Alt./Alt. 2	15	93	0	0	47	10	90	0	0	20	
Science	Biology	M/A	8	25	13	13	0	7	71	14	0	0	0
		Alt./Alt. 2	14	93	0	0	29	10	90	0	0	30	
Soc. Stu.	U.S. History	M/A	10	0	0	0	0	*	*	*	*	*	*
		Alt./Alt. 2	6	83	0	0	67	9	1..	0	0	22	
English	English I	M/A	15	67	53	47	7	10	20	20	10	0	0
		Alt./Alt. 2	14	93	0	0	36	9	89	0	0	11	
	English II	M/A	9	78	67	67	44	5	20	20	0	0	0
		Alt./Alt. 2	11	91	0	0	91	14	93	0	0	29	

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
 FR (% Final Recommended Standard); ADV (% Advanced).
 Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
 * Fewer than 5 students tested.
 -- No results reported.

Westside High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
36

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	577	74	52	27	6	579	72	60	29	10
Science	Biology	760	89	76	62	18	781	89	83	61	22
Soc. Stu.	U.S. History	571	92	83	61	21	650	92	86	68	30
English	English I	874	70	56	49	7	831	70	67	54	12
	English II	745	74	65	54	6	789	68	61	49	4

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	502	80	58	30	7	525	76	64	30	10
Science	Biology	680	95	82	67	20	720	94	89	66	24
Soc. Stu.	U.S. History	543	95	86	64	22	618	94	88	71	32
English	English I	853	71	56	49	7	831	70	67	54	12
	English II	727	74	65	54	6	789	68	61	49	4

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014				2015				
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	56	32	14	13	2	54	39	22	13	6
Science	Biology	61	33	16	10	3	61	30	18	7	0
Soc. Stu.	U.S. History	12	83	50	42	0	21	62	52	19	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2				
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR
Math	Algebra I	M/A	19	37	21	0	0	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	9	1..	0	0
Science	Biology	M/A	19	53	42	32	5	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	9	1..	0	0
Soc. Stu.	U.S. History	M/A	16	0	0	0	0	11	18	18	18
		Alt./Alt. 2	7	100	0	0	0	*	*	*	*
English	English I	M/A	21	57	48	33	5	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	9	1..	0	0
	English II	M/A	18	89	78	56	17	--	--	--	--
		Alt./Alt. 2	*	*	*	*	*	6	1..	0	0
											33

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Wharton K-8 Dual Language

School Office
ESO 2

TEA Grade Range
'EE-08

Campus Number
256

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	11	100	100	100	91	19	100	100	95	58

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	11	100	100	100	91	19	100	100	95	58

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Wheatley High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
18

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	259	45	21	5	1	253	40	28	8	1
Science	Biology	243	56	20	5	0	93	45	28	9	1
Soc. Stu.	U.S. History	169	62	28	7	1	180	67	52	23	4
English	English I	342	22	11	7	0	309	22	19	9	0
	English II	266	26	20	12	0	250	20	15	8	0

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	216	48	21	5	1	222	43	31	8	1
Science	Biology	206	63	23	6	0	72	50	35	11	1
Soc. Stu.	U.S. History	142	73	34	8	1	166	70	55	25	4
English	English I	331	21	10	7	0	301	22	20	10	0
	English II	248	24	18	10	0	248	20	15	8	0

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015						
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	31	23	16	3	0	25	16	12	8	4
Science	Biology	26	19	0	0	0	17	35	6	0	0
Soc. Stu.	U.S. History	8	13	0	0	0	8	25	25	0	0

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2					
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2	FR	ADV
Math	Algebra I	M/A	12	42	42	0	0	6	0	0	0	0
		Alt./Alt. 2	8	100	0	0	63	7	71	0	0	43
Science	Biology	M/A	11	27	9	0	0	*	*	*	*	*
		Alt./Alt. 2	6	100	0	0	0	6	1..	0	0	33
Soc. Stu.	U.S. History	M/A	19	0	0	0	0	6	17	17	0	0
		Alt./Alt. 2	7	100	0	0	57	7	1..	0	0	0
English	English I	M/A	11	45	45	18	9	8	0	0	0	0
		Alt./Alt. 2	8	100	0	0	88	7	86	0	0	14
	English II	M/A	18	44	44	39	0	*	*	*	*	*
		Alt./Alt. 2	6	100	0	0	17	6	1..	0	0	50

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).

FR (% Final Recommended Standard); ADV (% Advanced).

Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).

* Fewer than 5 students tested.

-- No results reported.

Williams Middle School

School Office
MSO

TEA Grade Range
'06-08

Campus Number
082

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	17	100	94	53	12	24	100	100	96	63

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	P1	P2	FR	ADV
			P1	P2	FR	ADV					
Math	Algebra I	17	100	94	53	12	24	100	100	96	63

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Wilson Montessori

School Office
ESO 2

TEA Grade Range
'EE-08

Campus Number
259

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	12	100	100	67	17	16	100	94	81	25

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	12	100	100	67	17	16	100	94	81	25

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Woodson School

School Office
ESO 2

TEA Grade Range
'EE-08

Campus Number
127

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	23	96	83	48	17	19	100	89	53	21

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014		2015		# Tested	2014		2015	
			P1	P2	FR	ADV		P1	P2	FR	ADV
Math	Algebra I	23	96	83	48	17	19	100	89	53	21

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

HISD Research and Accountability

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.

Worthing High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
19

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	163	58	36	14	3	214	44	30	7	1			
Science	Biology	168	57	25	5	1	199	53	30	8	1			
Soc. Stu.	U.S. History	113	76	50	23	1	128	66	54	20	2			
English	English I	243	23	8	5	0	298	23	20	11	0			
	English II	175	38	28	15	1	211	22	15	9	0			

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	152	62	38	14	3	191	48	33	8	1			
Science	Biology	158	60	27	5	1	175	60	34	9	1			
Soc. Stu.	U.S. History	107	80	52	24	1	109	76	63	23	2			
English	English I	236	23	8	4	0	278	25	21	12	0			
	English II	159	36	26	15	0	205	22	15	10	0			

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students														
Subject	Test	2014				2015				# Tested	P1	P2	FR	ADV
		# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	*	*	*	*	*	8	13	13	0	0			
Science	Biology	*	*	*	*	*	8	0	0	0	0			

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015															
Subject	Test	Test Ver..	2014 - M & Alt.				2015 - A & Alt. 2				# Tested	P1	P2	FR	ADV
			# Tested	P1	P2	FR	ADV	# Tested	P1	P2					
Math	Algebra I	M/A	8	13	13	13	0	15	20	0	0	0	0	0	0
		Alt./Alt. 2	8	100	0	0	0	6	67	0	0	17			
Science	Biology	M/A	7	0	0	0	0	16	6	6	6	0	0	0	0
		Alt./Alt. 2	8	100	0	0	0	6	83	0	0	33			
Soc. Stu.	U.S. History	M/A	6	0	0	0	0	19	11	0	0	0	0	0	0
		Alt./Alt. 2	*	*	*	*	*	5	1..	0	0	80			
English	English I	M/A	7	43	29	29	0	20	5	5	0	0	0	0	0
		Alt./Alt. 2	8	63	0	0	0	6	83	0	0	50			
	English II	M/A	16	63	50	19	6	6	0	0	0	0	0	0	0
		Alt./Alt. 2	6	100	0	0	0	*	*	*	*	*	*	*	*

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
 FR (% Final Recommended Standard); ADV (% Advanced).
 Source: TEA - Pearson Student Data Files

P1/SS (% Met Student Standard for Alternate tests).
 * Fewer than 5 students tested.
 -- No results reported.

Yates High School

School Office
HSO

TEA Grade Range
'09-12

Campus Number
20

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	ADV						
Math	Algebra I	273	54	19	7	2	284	51	35	6	0	
Science	Biology	268	74	37	18	1	285	68	53	14	1	
Soc. Stu.	U.S. History	175	87	70	30	2	213	86	73	42	14	
English	English I	379	41	23	12	1	325	29	25	12	0	
	English II	303	51	34	23	0	290	33	26	13	0	

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	ADV						
Math	Algebra I	245	59	21	8	2	260	55	37	7	0	
Science	Biology	235	80	40	19	1	261	71	57	15	1	
Soc. Stu.	U.S. History	164	93	75	32	2	201	89	77	44	14	
English	English I	350	39	19	9	0	309	30	26	13	0	
	English II	285	50	32	22	0	279	34	27	14	0	

STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students												
Subject	Test	# Tested	2014			2015			P1	P2	FR	ADV
			P1	P2	FR	ADV						
Math	Algebra I	--	--	--	--	*	*	*	*	*	*	*
Science	Biology	--	--	--	--	*	*	*	*	*	*	*

STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015												
Subject	Test	Test Ver..	2014 - M & Alt.			2015 - A & Alt. 2			P1	P2	FR	ADV
			# Tested	P1	P2	FR	ADV					
Math	Algebra I	M/A	28	14	4	0	0	23	13	4	0	0
		Alt./Alt. 2	9	89	0	0	0	7	86	0	0	86
Science	Biology	M/A	33	33	15	12	0	20	35	10	5	0
		Alt./Alt. 2	9	89	0	0	0	7	86	0	0	86
Soc. Stu.	U.S. History	M/A	11	0	0	0	0	12	42	17	0	0
		Alt./Alt. 2	5	100	0	0	0	7	86	0	0	71
English	English I	M/A	29	72	66	45	7	16	0	0	0	0
		Alt./Alt. 2	9	89	0	0	0	7	86	0	0	71
	English II	M/A	18	78	72	39	6	11	9	9	0	0
		Alt./Alt. 2	7	100	0	0	14	8	88	0	0	63

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
 FR (% Final Recommended Standard); ADV (% Advanced).
 * Fewer than 5 students tested.
 -- No results reported.

P1/SS (% Met Student Standard for Alternate tests).
 * Fewer than 5 students tested.
 -- No results reported.

Young Womens College Prep

School Office
HSO

TEA Grade Range
'06-12

Campus Number
463

STAAR, L, Accom. Combined EOC Tests - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	118	96	79	48	16	89	92	83	48	17
Science	Biology	54	100	85	63	9	55	100	96	80	20
Soc. Stu.	U.S. History	50	100	88	58	10	35	94	89	57	11
English	English I	60	78	60	45	3	55	98	96	87	11
	English II	45	80	69	62	2	38	97	89	66	11

STAAR Only EOC Test - % Met, Spring 2014 and 2015: All Students

Subject	Test	# Tested	2014			2015					
			P1	P2	FR	ADV	P1	P2	FR	ADV	
Math	Algebra I	118	96	79	48	16	89	92	83	48	17
Science	Biology	54	100	85	63	9	55	100	96	80	20
Soc. Stu.	U.S. History	50	100	88	58	10	35	94	89	57	11
English	English I	60	78	60	45	3	55	98	96	87	11
	English II	45	80	69	62	2	38	97	89	66	11

STAAR EOC Only Phase-In 1 Passing Rates, Spring 2012-2015

No Data Available for STAAR-L EOC Tests - % Met, Spring 2014 and 2015: All Students

P1 (% Phase-in 1 Standard); P2 (% Phase-in 2 Standard).
FR (% Final Recommended Standard); ADV (% Advanced).
Source: TEA - Pearson Student Data Files

No Data Available for STAAR M, Alt., Accom., Alt. 2 - % Met, Spring 2014 and 2015

P1/SS (% Met Student Standard for Alternate tests).
* Fewer than 5 students tested.
-- No results reported.