	Massachusetts Department of Elementary and Secondary Education
[bookmark: _GoBack]Cohort 2011 Five-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 2011 five-year cohort graduation rate is calculated as follows:

of students in cohort (denominator) who graduate in 5 years or less
[# of 1st time entering 9th graders in 2007-08] - transfers out/deaths + transfers in

The 2011 five-year cohort graduation rate for Massachusetts public high schools was 86.3 percent which represented a increase of 2.9 percentage points from the four-year rate for the 2011 cohort and is the highest five-year graduation rate since 2007. The 2011 five-year rate increased by 1.6 percentage points when compared to the 2010 cohort five-year rate of 84.7. This increase as compared to the 2010 cohort five-year rate is the largest since the ESE began to calculate five-year graduation rates in 2007.[footnoteRef:1] [1: The decrease in the five-year graduation rate for the 2009 cohort is partially attributable to a change in the Competency Determination standards for all 2010 graduates. The new standard included reaching the proficiency threshold of the English Language Arts and Mathematics sections and the Needs Improvement threshold of the Science section of the Massachusetts Comprehensive Assessment System. Additional information on the new standards can be found at http://www.doe.mass.edu/lawsregs/603cmr30.html?section=03.]

All student subgroups had higher 2011 five-year rates as compared to the 2011 four-year rates, including students with limited English proficiency and Hispanic students, who achieved the largest gains of 8.0 and 6.0 percentage points respectively. While significant gaps in the graduation rates among different subgroups remain, the additional year narrowed the margin between the highest and lowest racial and ethnic subgroups (White and Hispanic) from 27.2 percentage points at the end of four years to 23.2 percentage points after five years.

Additional critical findings of the report include:

· Hispanic males graduated at a rate that was 6.8 percentage points higher than their four-year rate and represented the largest increase of the major race/gender combinations.
· Students with limited English proficiency increased their five-year rate by 8.0 percentage points as compared to their four-year rate.
· Students receiving special education services had a five-year rate that was 5.2 percentage points higher than their four-year rate.

The following tables further summarize the five-year results for the 2011 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:2] [2: Due to rounding, row percentages may not equal 100 percent.]

	
	
	Graduates
	Non-Graduates[footnoteRef:3] [3: 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.]

	
	2011
Cohort #[footnoteRef:4] [4: The cohort count is as of the end of 2010-11 school year. The status (e.g. graduate, enrolled) is updated as of October 1, 2012.]

	5-Year Rate
	[bookmark: OLE_LINK7][bookmark: OLE_LINK8]2011 4-Yr Difference
	Still in School
	Non-Grad Completer[footnoteRef:5] [5: 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
	74,307
	86.3%
	+2.9
	2.1%
	1.7%
	2.3%
	7.5%
	0.1%

	Female
	36,325
	88.7%
	+2.2
	1.5%
	1.5%
	2.0%
	6.2%
	0.0%

	Male
	37,982
	84.1%
	+3.6
	2.6%
	1.8%
	2.5%
	8.8%
	0.1%

	LEP[footnoteRef:6] [6: 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.]

	4,371
	64.2%
	+8.0
	5.0%
	9.0%
	1.0%
	20.4%
	0.3%

	Special Education
	14,514
	70.8%
	+5.2
	8.3%
	4.2%
	2.5%
	14.1%
	0.1%

	Low Income
	29,406
	75.0%
	+5.2
	3.4%
	3.3%
	3.7%
	14.3%
	0.2%

	High Needs[footnoteRef:7] [7: 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).]

	37,148
	76.5%
	+5.0
	4.1%
	3.1%
	3.3%
	12.8%
	0.1%

	African American
	6,768
	76.4%
	+5.7
	4.3%
	3.6%
	2.2%
	13.2%
	0.2%

	Asian
	3,565
	90.4%
	+2.7
	1.6%
	1.8%
	1.0%
	5.2%
	0.0%

	Hispanic
	10,364
	67.9%
	+6.0
	4.3%
	4.8%
	3.7%
	19.1%
	0.2%

	Multi-race, Non-Hisp.
	1,227
	85.2%
	+4.0
	2.6%
	1.5%
	2.8%
	7.7%
	0.2%

	Native American
	194
	79.9%
	+3.7
	3.2%
	1.5%
	4.6%
	9.8%
	1.0%

	Pacific Islander
	82
	84.1%
	+3.6
	3.7%
	2.4%
	2.4%
	7.3%
	0.0%

	White
	52,107
	91.1%
	+2.0
	1.4%
	0.8%
	2.0%
	4.6%
	0.0%

	Urban
	25,220
	73.9%
	+5.0
	4.1%
	3.5%
	3.5%
	14.8%
	0.2%

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

	
	
	Graduates
	Non-Graduates

	[bookmark: _Hlk283288858]
	2011
Cohort #
	5-Year Rate
	2011 4-Yr Difference
	Still in School
	Non-Grad Completer
	
GED
	Dropped Out
	
Expelled

	African American Female
	3,308
	81.5%
	+4.6
	2.7%
	2.9%
	2.1%
	10.6%
	0.1%

	African American Male
	3,460
	71.5%
	+6.7
	5.7%
	4.2%
	2.4%
	15.8%
	0.3%

	Asian
Female
	1,738
	91.1%
	+1.8
	1.7%
	1.8%
	0.8%
	4.5%
	0.0%

	Asian
Male
	1,827
	89.7%
	+3.5
	1.5%
	1.8%
	1.2%
	5.7%
	0.0%

	Hispanic
 Female
	5,092
	72.0%
	+5.1
	3.2%
	4.8%
	3.3%
	16.5%
	0.1%

	Hispanic
 Male
	5,272
	63.9%
	+6.8
	4.9%
	4.8%
	4.1%
	21.7%
	0.4%

	Multi-race
Female
	625
	87.8%
	+3.0
	2.7%
	1.4%
	2.9%
	5.1%
	0.0%

	Multi-race
Male
	602
	82.4%
	+5.0
	2.5%
	1.5%
	2.7%
	10.5%
	0.5%

	Native American Female
	112
	84.8%
	+2.8
	2.6%
	0.9%
	6.3%
	5.4%
	0.0%

	[bookmark: OLE_LINK1]Native American Male
	82
	73.2%
	+4.9
	3.7%
	2.4%
	2.4%
	15.9%
	2.4%

	Pacific Islander Female
	40
	87.5%
	+2.5
	2.5%
	0.0%
	0.0%
	10.0%
	0.0%

	Pacific Islander
Male
	42
	81.0%
	+4.8
	4.7%
	4.8%
	4.8%
	4.84%
	0.0%

	White
 Female
	25,410
	92.8%
	+1.3
	1.0%
	0.7%
	1.8%
	3.7%
	0.0%

	White
 Male
	26,697
	89.4%
	+2.5
	1.8%
	0.9%
	2.3%
	5.5%
	0.1%

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

	
	
	Graduates
	Non-Graduates

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

	Special Ed. Female
	5,414
	73.3%
	+4.7
	7.2%
	4.2%
	2.5%
	12.7%
	0.1%

	Special Ed. Male
	9,100
	69.3%
	+5.6
	9.0%
	4.1%
	2.5%
	15.0%
	0.1%

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

	
	
	Graduates
	Non-Graduates

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

	Low-Income Female
	14,431
	78.7%
	+4.3
	2.6%
	3.1%
	3.5%
	12.0%
	0.1%

	Low-Income Male
	14,975
	71.5%
	+6.2
	3.9%
	3.6%
	4.0%
	16.6%
	0.3%

Table 5. Graduation Results for Limited English Proficient Students

	
	
	Graduates
	Non-Graduates

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

	LEP
Female
	2,024
	68.3%
	+7.9
	4.8%
	8.4%
	0.8%
	17.5%
	0.0%

	LEP
Male
	2,347
	60.7%
	+8.2
	5.1%
	9.5%
	1.1%
	22.9%
	0.5%

	LEP in
Original Cohort
	2,463
	63.9%
	+4.5
	5.3%
	7.2%
	1.2%
	21.9%
	0.3%

	LEP Entered
 Cohort after 10/1/07
	1,908
	64.8%
	+12.8
	4.6%
	11.7%
	0.6%
	18.1%
	0.2%

Table 6. Graduation Results for High Needs Students

	
	
	Graduates
	Non-Graduates

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

	High Needs Female
	17,263
	79.6%
	+4.1
	3.l%
	2.9%
	3.2%
	11.0%
	0.1%

	High Needs Male
	19,885
	73.8%
	+5.7
	5.0%
	3.3%
	3.4%
	14.3%
	0.2%

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

	
	
	Graduates
	Non-Graduates

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

	African American LEP
	986
	73.1%
	+10.8
	5.2%
	8.4%
	0.6%
	12.5%
	0.2%

	African American Non-LEP
	5,782
	76.9%
	+4.8
	4.4%
	2.7%
	2.5%
	13.3%
	0.2%

	Asian
LEP
	732
	80.3%
	+7.3
	3.1%
	5.5%
	0.7%
	10.4%
	0.0%

	Asian
Non-LEP
	2,833
	93.0%
	+1.4
	1.2%
	0.8%
	1.1%
	3.8%
	0.0%

	Hispanic
LEP
	2,164
	52.8%
	+7.3
	6.4%
	11.2%
	1.2%
	28.0%
	0.4%

	Hispanic
Non-LEP
	8,200
	71.8%
	+5.5
	3.7%
	3.1%
	4.4%
	16.8%
	0.2%

	Multi-race
LEP
	36
	61.1%
	+5.5
	5.6%
	11.1%
	0.0%
	22.2%
	0.0%

	Multi-race
Non-LEP
	1,191
	85.9%
	+3.9
	2.5%
	1.2%
	2.9%
	7.3%
	0.3%

	Native American LEP
	7
	71.4%
	+14.3
	0.0%
	0.0%
	0.0%
	28.6%
	0.0%

	Native American Non-LEP
	187
	80.2%
	+3.3
	3.2%
	1.6%
	4.8%
	9.1%
	1.1%

	Pacific-Islander LEP
	5
	
	
	
	
	
	
	

	Pacific Islander Non-LEP
	77
	84.4%
	+2.6
	3.9%
	2.6%
	2.6%
	6.5%
	0.0%

	White
LEP
	441
	73.7%
	+6.7
	3.2%
	5.4%
	0.9%
	16.8%
	0.0%

	White
Non-LEP
	51,666
	91.2%
	+1.9
	1.5%
	0.7%
	2.0%
	4.5%
	0.0%

Table 8. Graduation Results for Non-Mobile and Mobile Students

	
	
	Graduates
	Non-Graduates

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

	One
School
	62,452
	89.3%
	+2.1
	1.4%
	1.8%
	1.6%
	5.8%
	0.1%

	Two
Schools
	10,091
	74.1%
	+6.3
	2.2%
	4.0%
	4.9%
	14.7%
	0.1%

	Three
Schools
	1,466
	51.8%
	+10.2
	5.2%
	6.5%
	10.4%
	25.6%
	0.5%

	Four or More Schools
	298
	49.0%
	+16.8
	8.4%
	6.4%
	8.4%
	27.5%
	0.3%

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

	
	Still in School
	Dropped Out

	
	Number
	CD
	No CD
	Number
	CD
	No CD

	All Students
	1,529
	31.3%
	68.7%
	7,228
	31.4%
	68.6%

	Female
	549
	30.6%
	69.4%
	2,958
	31.2%
	68.8%

	Male
	980
	31.6%
	68.4%
	4,270
	31.5%
	68.5%

	LEP
	216
	28.2%
	71.8%
	931
	14.7%
	85.3%

	Low Income
	956
	36.8%
	63.2%
	5,924
	27.8%
	72.2%

	Special Education
	1,147
	19.7%
	80.3%
	2,418
	23.9%
	76.1%

	High Needs
	1,482
	30.0%
	70.0%
	5,951
	28.2%
	71.8%

	African American
	285
	34.0%
	66.0%
	1,041
	21.3%
	78.7%

	Asian
	58
	31.0%
	69.0%
	219
	34.2%
	65.8%

	Hispanic
	414
	39.1%
	60.9%
	2,363
	19.8%
	80.2%

	Multi-race, Non-Hisp.
	32
	40.6%
	59.4%
	128
	32.0%
	68.0%

	Native American
	4
	
	
	
	
	

	Pacific Islander
	 3
	
	
	
	
	

	White
	733
	25.2%
	74.8%
	3,441
	31.4%
	68.6%

Table 10. Distribution of Graduation Rates in the Aggregate for Districts[footnoteRef:8] [8: 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]2011 Five-Year
Graduation Rate
	Number of Districts
	Percentage of Districts

	< 50%
	3
	1.0

	50 - <60%
	4
	1.4

	60 - <70%
	2
	0.7

	70 - <80%
	29
	10.1

	80 - <85%
	29
	10.1

	85 - <90%
	58
	20.1

	90 - <95%
	79
	27.4

	95 – 100%
	84
	29.2

	Total
	288
	100

Table 11. Distribution of Graduation Rates in the Aggregate for Schools[footnoteRef:9] [9: Includes schools with at least six students in the cohort]

	2011 Five-Year
Graduation Rate
	Number of Schools
	Percentage of Schools

	< 50%
	30
	8.1

	50 - <60%
	9
	2.4

	60 - <70%
	16
	4.3

	70 - <80%
	35
	9.5

	80 - <85%
	39
	10.5

	85 - <90%
	48
	13.0

	90 - <95%
	85
	23.0

	95 – 100%
	108
	29.2

	Total
	370
	100

		1
