	Massachusetts Department of Elementary and Secondary Education
[bookmark: _GoBack]Cohort 2012 Four-Year Graduation Rates – State Results

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]The Massachusetts Department of Elementary and Secondary Education (ESE) calculates and reports graduation rates as part of overall efforts to improve educational outcomes for all students.

The 2012 four-year cohort graduation rate is calculated as follows:

of students in cohort (denominator) who graduate in 4 years or less
[# of 1st time entering 9th graders in 2008-09] - transfers out/deaths + transfers in

The 2012 four-year cohort graduation rate for Massachusetts public high schools increased by 1.3 percentage points to 84.7 percent from 83.4 percent for the 2011 cohort. This represented the sixth consecutive year of an increase in the four-year rate and is, along with the 1.3% increase in 2011, the largest increase since the ESE began calculating a graduation rate in 2006. Many student subgroups also had increased four-year rates as compared to the 2011 cohort, including both Limited English Proficiency and Hispanic students, who had increases of 4.9 and 3.6 percentage points respectively. There are significant gaps in the graduation rates among subgroups. Specifically, among the race and ethnicity subgroups, there is a 24.2 percentage point difference between the highest and lowest groups, White and Hispanic students. However, this gap was reduced by 3.0 percentage points as compared to the 2011 cohort.

Additional critical findings of the report include:

· The dropout rate for the 2012 cohort was 6.9%, the lowest since the ESE began calculating cohort dropout rates in 2006.
· 5.8 percent of the 2012 cohort is still enrolled in high school.
· Hispanic males graduated at a rate that was 4.2 percentage points higher than the 2011 cohort and represented the largest increase among the ten largest race and gender combinations.
· Students receiving special education services graduated at a rate that was 3.0 percentage points higher than the 2011 cohort
· 59 percent of the students in the cohort who are still enrolled in a Massachusetts public school have met the requirements for their Competency Determination (CD)[footnoteRef:1]. [1: Students starting with the graduating class of 2010 are required to meet new standards to receive their Competency Determination (CD). A full explanation of the CD standards can be found at http://www.doe.mass.edu/lawsregs/603cmr30.html?section=03.]

· 71 percent of school districts and 61 percent of high schools had a higher graduation rate than the state average of 84.7 percent.[footnoteRef:2] [2: Graduation rates for all districts and schools can be found at: http://profiles.doe.mass.edu/state_report/gradrates.aspx]

The following tables and graphs further summarize the results for the 2012 cohort. The results are based on data submitted by school districts through the Department's Student Information Management System.

Table 1. Graduation Results for All Students and Student Subgroups[footnoteRef:3] [3: Due to rounding, row percentages may not equal 100 percent.]

	
	
	Graduates
	Non-Graduates[footnoteRef:4] [4: In the reporting of aggregate results, students are included in the first column (from left to right) for which they qualify. For example, students who dropped out or were expelled, but earned a GED, are included in the GED category. Students are only reported in one category.]

	
	2012
Cohort #[footnoteRef:5] [5: The cohort count is as of the end of 2011-12 school year. The status (e.g. graduate, enrolled) is updated as of October 1, 2012.]

	4-Year Rate
	Difference from 2011
	Still in School
	Non-Grad Completer[footnoteRef:6] [6: Non-Grad Completer includes 1) students who earned a certificate of attainment, 2) students who met local graduation requirements but the district does not offer certificates of attainment, and 3) students with special needs who reached the maximum age (22) but did not graduate.]

	
GED
	Dropped Out
	
Expelled

	[bookmark: _Hlk220472633]All Students
	73,479
	84.7%
	+1.3
	5.8%
	0.9%
	1.6%
	6.9%
	0.1%

	Female
	35,911
	87.7%
	+1.2
	4.2%
	0.9%
	1.5%
	5.7%
	0.0%

	Male
	37,568
	81.8%
	+1.3
	7.3%
	0.9%
	1.8%
	8.0%
	0.1%

	LEP[footnoteRef:7] [7: The limited English proficient, special education, and low income subgroups include all students that were reported in those categories at least once in high school. Students can be counted in more than one group.]

	4,774
	61.1%
	+4.9
	13.8%
	5.4%
	0.6%
	18.9%
	0.2%

	Low Income
	30,461
	72.4%
	+2.6
	9.8%
	1.7%
	2.6%
	13.2%
	0.1%

	Special Education
	14,812
	68.6%
	+3.0
	14.7%
	2.2%
	1.6%
	12.8%
	0.1%

	High Needs[footnoteRef:8] [8: High Needs subgroup includes students categorized as any of the following as of October 1, 2011:1) Low Income, 2) Limited English Proficient, 3) Students with Disabilities, as well as students categorized as Limited English Proficient during the prior two school years (2010-11 and/or 2009-10).]

	38,113
	74.1%
	+4.4
	10.1%
	1.7%
	2.3%
	11.7%
	0.1%

	African American
	6,666
	73.4%
	+2.7
	12.2%
	1.7%
	1.3%
	11.3%
	0.1%

	Asian
	3,743
	89.5%
	+1.8
	5.0%
	1.0%
	0.6%
	3.9%
	0.0%

	Hispanic
	10,203
	65.5%
	+3.6
	10.8%
	2.7%
	2.6%
	18.1%
	0.2%

	Multi-race, Non-Hisp.
	1,235
	82.8%
	+1.6
	6.4%
	1.1%
	1.6%
	8.1%
	0.1%

	Native American
	192
	70.3%
	-5.9
	9.9%
	3.1%
	4.7%
	12.0%
	0.0%

	Pacific Islander
	76
	71.1%
	-9.4
	7.9%
	1.3%
	5.3%
	14.5%
	0.0%

	White
	51,364
	89.7%
	+0.6
	3.9%
	0.5%
	1.5%
	4.3%
	0.1%

	Urban
	25,247
	71.4%
	+2.5
	10.2%
	1.9%
	2.5%
	13.9%
	0.1%

Table 2. Graduation Results for Race/Ethnicity Groups by Gender

	
	
	Graduates
	Non-Graduates

	
	2012
Cohort #
	4-Year Rate
	Difference from 2011
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	African American Female
	3,254
	79.0%
	+2.1
	9.0%
	1.8%
	1.1%
	9.1%
	0.0%

	African American Male
	3,412
	68.2%
	+3.4
	15.2%
	1.6%
	1.6%
	13.3%
	0.2%

	Asian
Female
	1,876
	90.9%
	+1.6
	4.6%
	1.0%
	0.4%
	3.1%
	0.0%

	Asian
Male
	1,867
	88.1%
	+1.9
	5.5%
	1.0%
	0.7%
	4.7%
	0.1%

	Hispanic
 Female
	5,032
	69.9%
	+3.0
	9.1%
	3.0%
	2.5%
	15.3%
	0.1%

	Hispanic
 Male
	5,171
	61.3%
	+4.2
	12.5%
	2.4%
	2.8%
	20.8%
	0.3%

	Multi-race
Female
	636
	85.7%
	+0.9
	4.7%
	1.6%
	1.6%
	6.3%
	0.2%

	Multi-race
Male
	599
	79.6%
	+2.2
	8.2%
	0.5%
	1.7%
	10.0%
	0.0%

	Native American Female
	94
	76.6%
	-5.4
	4.3%
	3.2%
	6.4%
	9.6%
	0.0%

	[bookmark: OLE_LINK1]Native American Male
	98
	64.3%
	-4.0
	15.3%
	3.1%
	3.1%
	14.3%
	0.0%

	Pacific Islander Female
	38
	76.3%
	-8.7
	2.6%
	0.0%
	7.9%
	13.2%
	0.0%

	Pacific Islander
Male
	38
	65.8%
	-10.4
	13.2%
	2.6%
	2.6%
	15.8%
	0.0%

	White
 Female
	24,981
	92.3%
	+0.8
	2.5%
	0.4%
	1.3%
	3.5%
	0.0%

	White
 Male
	26,383
	87.3%
	+0.4
	5.3%
	0.5%
	1.7%
	5.0%
	0.1%

Table 3. Graduation Results for Students Receiving Special Education Services by Gender

	
	
	Graduates
	Non-Graduates

	
	2012
Cohort #
	4-Year
Rate
	Difference from 2011
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	Special Ed. Female
	5,532
	71.9%
	+3.3
	12.7%
	2.6%
	1.5%
	11.3%
	0.0%

	Special Ed. Male
	9,280
	66.7%
	+3.0
	15.9%
	2.0%
	1.6%
	13.7%
	0.1%

Table 4. Graduation Results for Low-Income Students by Gender

	
	
	Graduates
	Non-Graduates

	
	2012
Cohort #
	4-Year
Rate
	Difference from 2011
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	Low-Income Female
	14,915
	77.0%
	+2.6
	7.6%
	1.9%
	2.5%
	11.0%
	0.1%

	Low-Income Male
	15,546
	68.1%
	+2.8
	11.9%
	1.6%
	2.8%
	15.3%
	0.2%

Table 5. Graduation Results for High Needs Students by Gender

	
	
	Graduates
	Non-Graduates

	
	2012
Cohort #
	4-Year
Rate
	Difference from 2011
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	
Expelled

	High Needs Female
	17,737
	78.1%
	+4.6
	7.8%
	1.8%
	2.2%
	10.0%
	0.1%

	High Needs Male
	20,376
	70.6%
	+4.2
	12.2%
	1.6%
	2.4%
	13.1%
	0.2%

Table 6. Graduation Results for Limited English Proficient Students by Gender

	
	
	Graduates
	Non-Graduates

	
	2012
Cohort #
	4-Year Rate
	Difference from 2011
	Still in School
	Non-Grad Completer
	
GED
	Dropped
Out
	Expelled

	LEP
Female
	2,309
	63.5%
	+3.1
	12.8%
	5.7%
	0.5%
	17.4%
	0.1%

	LEP
Male
	2,465
	58.8%
	+6.3
	14.7%
	5.2%
	0.6%
	20.3%
	0.3%

	LEP in
Original Cohort
	3,000
	64.9%
	+5.5
	11.6%
	3.7%
	0.7%
	19.0%
	0.2%

	LEP Entered
Cohort after 10/1/08
	1,774
	54.5%
	+2.5
	17.5%
	8.5%
	0.5%
	18.9%
	0.2%

Table 7. Graduation Results for Race/Ethnicity by Limited English Proficient Status

	
	
	Graduates
	Non-Graduates

	
	2012
Cohort #
	4-Year Rate
	Difference from 2011
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	African American LEP
	1,004
	66.4%
	+4.1
	15.9%
	5.7%
	0.2%
	11.7%
	0.1%

	African American Non-LEP
	5,662
	74.7%
	+2.6
	11.5%
	1.0%
	1.5%
	11.2%
	0.1%

	Asian
LEP
	771
	77.3%
	+4.3
	10.6%
	3.2%
	0.3%
	8.4%
	0.1%

	Asian
Non-LEP
	2,972
	92.7%
	+1.1
	3.6%
	0.4%
	0.7%
	2.7%
	0.0%

	Hispanic
LEP
	2,452
	52.0%
	+6.5
	14.8%
	6.3%
	0.9%
	25.7%
	0.3%

	Hispanic
Non-LEP
	7,751
	69.8%
	+3.5
	9.6%
	1.6%
	3.2%
	15.7%
	0.2%

	Multi-race
LEP
	32
	40.6%
	-15.0
	18.8%
	15.6%
	0.0%
	25.0%
	0.0%

	Multi-race
Non-LEP
	1,203
	83.9%
	+1.9
	6.1%
	0.7%
	1.7%
	7.6%
	0.1%

	Native American LEP
	10
	70.0%
	+12.9
	10.0%
	0.0%
	0.0%
	20.0%
	0.0%

	Native American Non-LEP
	182
	70.3%
	-6.6
	9.9%
	3.3%
	4.9%
	11.5%
	0.0%

	Pacific-Islander LEP
	6
	66.7
	+6.7
	16.7
	0.0%
	0.0%
	16.7%
	0.0%

	Pacific Islander Non-LEP
	70
	71.4%
	-10.4
	7.1%
	1.4%
	5.7%
	14.3%
	0.0%

	White
LEP
	499
	70.7%
	+3.7
	9.2%
	3.6%
	0.4%
	16.0%
	0.0%

	White
Non-LEP
	50,865
	89.9%
	+0.6
	3.9%
	0.4%
	1.6%
	4.2%
	0.1%

Table 8. Graduation Results for Non-Mobile and Mobile Students[footnoteRef:9] [9: Mobility refers to the number of different high schools that the student attended within the Commonwealth. Students who never moved or moved in from another state or a private school and attended one public high school in Massachusetts are represented in the “One School” row.]

	
	
	Graduates
	Non-Graduates

	High Schools Attended
	2012
Cohort #
	4-Year Rate
	Difference from 2011
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	One
School
	61,681
	87.7%
	+0.5
	4.7%
	0.9%
	1.2%
	5.4%
	0.1%

	Two
Schools
	10,225
	72.0%
	+4.2
	10.2%
	1.2%
	3.4%
	13.0%
	0.1%

	Three
Schools
	1,273
	49.6%
	+8.0
	18.8%
	1.3%
	5.2%
	24.9%
	0.2%

	Four or More Schools
	300
	32.2%
	+5.1
	21.7%
	1.0%
	7.3%
	32.0%
	0.7%

Table 9. Competency Determination (CD) Status for Select Non-Graduate Groups

	
	Still in School
	Dropped Out[footnoteRef:10] [10: Includes students that dropped out prior to the administration of the 10th grade MCAS.]

	
	Number
	CD
	No CD
	Number
	CD
	No CD

	All Students
	4,233
	59.2%
	40.8%
	6,261
	27.7%
	72.3%

	Female
	1,495
	55.1%
	44.9%
	2,578
	28.3%
	71.7%

	Male
	2,738
	61.4%
	38.6%
	3,683
	27.2%
	72.8%

	LEP
	658
	48.3%
	51.7%
	932
	10.4%
	89.6%

	Low Income
	2,986
	61.0%
	39.0%
	4,821
	24.2%
	75.8%

	Special Education
	2,179
	41.3%
	58.7%
	2,124
	22.2%
	77.8%

	High Needs
	3,861
	56.0%
	44.0%
	5,322
	25.0%
	75.0%

	African American
	813
	57.6%
	42.4%
	838
	17.2%
	82.8%

	Asian
	189
	61.4%
	38.6%
	167
	22.2%
	77.8%

	Hispanic
	1,106
	56.1%
	43.9%
	2,114
	17.4%
	82.6%

	Multi-race, Non-Hisp.
	79
	65.8%
	34.2%
	120
	28.3%
	71.7%

	Native American
	19
	73.7%
	26.3%
	32
	34.4%
	65.6%

	Pacific Islander
	6
	33.3%
	66.6%
	15
	46.7%
	53.3%

	White
	2,021
	61.0%
	39.0%
	2,975
	38.1%
	61.9%

Table 10. Distribution of Graduation Rates in the Aggregate for Districts[footnoteRef:11] [11: Includes districts with at least six students in the cohort. District analyses include charter schools, regional school districts and vocational/technical high schools.]

	[bookmark: OLE_LINK2]2012 Four-Year
Graduation Rate
	Number of Districts
	Percentage of Districts

	< 50%
	5
	1.7

	50 - <60%
	6
	2.1

	60 - <70%
	8
	2.8

	70 - <80%
	33
	11.4

	80 - <85%
	32
	11.0

	85 - <90%
	53
	18.3

	90 - <95%
	78
	26.9

	95 – 100%
	75
	25.9

	Total
	290
	100

Table 11. Distribution of Graduation Rates in the Aggregate for Schools[footnoteRef:12] [12: Includes schools with at least six students in the cohort]

	2012 Four-Year
Graduation Rate
	Number of Schools
	Percentage of Schools

	< 50%
	38
	10.2

	50 - <60%
	11
	3.0

	60 - <70%
	19
	5.1

	70 - <80%
	41
	11.1

	80 - <85%
	37
	10.0

	85 - <90%
	57
	15.4

	90 - <95%
	83
	22.4

	95 – 100%
	85
	22.9

	Total
	371
	100

		1
